ITSM Process Interface Document # A Document of High Level ITSM Process Designs for the NGEN Program Prepared by ITSM COE April 23, 2009 # **Executive Summary** This NGEN ITSM Process Interface Document (PID) contains IT Service Management (ITSM) process specifications designed to integrate NGEN objectives with the ITIL v3 framework. It defines the ITSM approach for NGEN that aligns with the selected sourcing model. Information in this document will provide inputs for the NGEN Statement of Work (SOW) and will serve as the reference document for NGEN process design teams tasked with scoping and refining ITSM processes down to the C-Level as described in figure 1 below. In this document, all but a few processes are described using a high level process model (flow chart), key seams and interfaces, roles and performance metrics and notes about tool interfaces. Figure 1 Process Design Pyramid # **Document Control** This page provides details on the document file name and location, and its control information. # File Information | File Name and | https://portal.peoeis.navy.mil/sites/itsm/Document%20Library/Forms/AllItems.aspx?RootFolde | |---------------|--| | Location | r=%2fsites%2fitsm%2fDocument%20Library%2fProcesses%20and%20Procedures%2f000%20 | | Location | Process%20Interfaces | ### **Document Information** | Version | 2.3 | Original Author | See Revision History Archive | |-----------|------|-----------------|------------------------------| | Status | | Released by | | | Reference | NGEN | Date Released | Refer to cover page | # **Revision History** | Version | Date | Author | Group | Change | | |-----------|---------------|------------------------------------|----------|--|--| | 0.01-0.23 | To 03/06/2009 | Multiple | Various | Refer to the appendix on Revision
History Archive for details on the
development of this PID.
Note that an early PID v1.1 was re-
versioned to 0.09. | | | 0.3 | 03/16/2009 | Multiple | ITSM COE | Revision of Service Transition and Control Revision of Service Operations Revision of Service Design Revision of Service Strategy | | | 2.0 | 04/1/2009 | Courtney Francis
Ashley Amjad | ITSM COE | Consolidation of v0.3 documents, improved CSFs and KPIs, seam tables. Due to earlier discrepancies of versioning, 1.x has been bypassed. | | | 2.1 | 4/15/09 | Courtney L. Francis | ITSM COE | Inserted NGEN Specifications table. Removed assumptions | | | 2.2 | 4/23/09 | Courtney L. Francis
Scott Hales | ITSM COE | Updated Executive Summary and
Introduction. Posted copy to Portal | | | 2.3 | 4/24/09 | Courtney L. Francis
Scott Hales | ITSM | Further revised language in the Executive Summary and Intro. | | | 2.4 | 5/18/2009 | Courtney L. Francis
Scott Hales | ITSM | Released to SEI IPT for WBS effort. | | # **Document Approval** This is the sign-off page approving the document and authorizing its release. # SE&I IPT | Name, Title, Program | Date | |----------------------|------| | | | | Name, Title, Program | Date | | | | | Name, Title, Program | Date | | Name, Title, Program | Date | | | | | Name, Title, Program | Date | | NGEN FITT | | | | | | Name, Title, Program | Date | | Name, Title, Program | Date | | Name, Title, Program | Date | | Name, Title, Program | Date | | Name, Title, Program | Date | # **Table of Contents** | 1 | In | troduction | 1 | |---|----|--|-------| | 1 | .1 | Purpose of Document | 1 | | 1 | .2 | Objectives | 1 | | 1 | .3 | Scope | 1 | | 1 | .4 | References | | | 1 | .5 | Assumptions | | | | .6 | Risks | | | 2 | Se | ervice Strategy | 5 | | 2 | .1 | Strategy Generation | 5 | | 2 | .2 | Demand Management | 6 | | 2 | .3 | Service Portfolio Management | | | | .4 | Financial Management | | | 3 | Se | ervice Design | . 28 | | 3 | .1 | Service Catalog Management | 28 | | 3 | .2 | Service Level Management | 37 | | 3 | .3 | Capacity Management | 45 | | 3 | .4 | Availability Management | 55 | | 3 | .5 | Information Security Management | 64 | | 3 | .6 | IT Service Continuity Management | 71 | | 3 | .7 | Supplier Management | 80 | | 4 | Se | ervice Transition | . 89 | | 4 | .1 | Knowledge Management | | | 4 | .2 | Evaluation | 96 | | 4 | .3 | Service Validation and Testing | . 104 | | 4 | .4 | Transition Planning and Support | . 110 | | 4 | .5 | Release and Deployment Management | . 117 | | 4 | .6 | Service Asset and Configuration Management | . 128 | | 4 | .7 | Change Management | . 140 | | 5 | Se | ervice Operations | 149 | | 5 | .1 | Request Fulfillment | . 149 | | 5 | .2 | Event Management | . 160 | | 5 | .3 | Access Management | . 167 | | 5 | .4 | Incident Management | . 173 | | 5 | .5 | Problem Management | . 184 | | 6 C | ontinual Service Improvement | 196 | |------|----------------------------------|-----| | 6.1 | 7-Step Improvement Process | 196 | | 6.2 | Service Measurement | 204 | | 6.3 | Service Reporting | 205 | | 7 IT | Service Management Functions | 206 | | 7.1 | Service Desk | 206 | | 7.2 | Technical Management | 208 | | 7.3 | IT Operations Management | 210 | | 7.4 | Application Management | 21′ | | Appe | endix A Revision History Archive | 213 | | Appe | endix B Abbreviations | 219 | ### 1 Introduction # 1.1 Purpose of Document The main purpose of this Process Interface Document (PID) is to serve as an information document for the Information Technology Service Management (ITSM) process contract requirements in the NGEN Statement of Work (SOW) and Request for Proposal (RFP). It also becomes the foundational information and starting point for NGEN's process design teams who will be architecting what the procedures, roles and technology the Government will need to ensure standard ITSM operations across the NGEN enterprise. ### 1.2 Objectives The objectives of this PID are to: - Document NGEN IT Service Management (ITSM) process specifications to support the NGEN Statement of Work (SOW) and Request for Proposal (RFP) - Provide ITSM specifications that serve as a starting point for NGEN's ITSM Processes Development teams. This information represents what is defined as the B Level details in the Process Design Pyramid (see figure 1 above) ## 1.3 Scope Originally chartered by the NGEN Service Specification (SS) team to address Service Provider seam issues, the ITM Center of Excellence team has developed this document to serve as the reference document for process design teams tasked with scoping and refining processes to an operational level. The PID is based on the ITIL V3 framework and provides high level process flows, sub-process descriptions, roles and responsibilities, and process specifications critical to the NGEN service model. This PID references the five ITIL volumes and the NGEN Requirements document. This document is organized under the headings: Service Strategy, Service Design, Service Transition, Service Operations and Continual Service Improvement, as illustrated below. Figure 2 ITSM Processes and Functions **Service Strategy** provides guidance on the design, development, and implementation of service management at a strategic level and is composed of processes for: Service Portfolio Management, Service Financial Management and Demand Management. Service Design translates strategic plans and objectives, developed in Service Strategy and creates designs and specifications for execution through Service Transition and Service Operation. Process areas covered under Service Design include: Service Catalog Management, Service Level Management, Capacity Management, Availability Management, Information Security Management, IT Service Continuity Management, and Supplier Management. Service Transition takes the output of the Service Design and develops and improves capabilities for transitioning new and changed services into operation. Process areas covered under Service Transition include: Change Management, Service Asset & Configuration Management, Release & Deployment Management, Transition Planning & Support, Service Validation & Testing, Evaluation, and Knowledge Management. **Service Operation** is the realization of the Service Strategy and Service Design and focuses on delivering and maintaining services day to day. Process areas under Service Operation include: Incident Management, Problem Management, Access Management, Event Management, and Request Fulfillment. Underlying each process is **Continual Service Improvement** as well as several ITIL functions, namely IT Operations Management, Application Management, Technical Management, and the Service Desk. These sections apply across the entire ITSM Lifecycle. Roles and Responsibilities are generally grouped under the following headings, although other roles may be included in a given process: - **Process Owner** is the strategic role accountable for achieving standardized and repeatable process performance. There is only ONE Enterprise owner for each process. - Process Manager is the tactical role that performs cross-segment coordination and runs the day-to-day, end-to-end implementation of a process. There is only ONE Enterprise Manager for each process. - **Service Provider Lead** is the operational role that coordinates activities and supervises resources in the performance of process activities within their segment. There is only ONE Lead for each process within each segment. #### Governance The following table lists the four primary activities responsible for governing each of the ITSM processes, including the key roles described above and their authority in terms of RACI (Responsible, Accountable, Consulted, Informed). | Governance | Required ITSM Process Specification | Process
Owner | Process
Manager | Service
Provider
Lead |
---|--|------------------|--------------------|-----------------------------| | | Sponsor / Lead process design to ensure that the process, tools, and policies are fit for purpose and meets the needs of all stakeholders (enterprise wide, including segment/service providers) | AR | R | CI | | Establish
Process
Standards | Ensure that all NGEN stakeholders (enterprise wide) who are responsible for performing process procedures understand and are capable of performing their role in the process | AR | R | R | | | Provide training and support for customers/users and providers/suppliers on the proper use of ITSM procedures and tools | A | R | R | | | Interface with line management, ensuring that the process receives the necessary staff resources. | AR | R | R | | | Define the Key Performance Indicators (KPI) to evaluate the effectiveness and efficiency of the process | AR | R | CI | | Process Performance | Generate reports on KPI reflecting overall performance management | AR | R | I | | Management | Review KPIs and take action required to established required levels or process performance (process adoption and adherence) | AR | R | CI | | | Address any issues with the running of the process | AR | R | CI | | Continual Process Improve the effectiveness and efficiency of the process through process modifications | | AR | R | CI | | Improvement | Review any proposed enhancements or improvements to the process | AR | R | CI | |-------------|---|----|----|----| | | Provide input to the ongoing Service Improvement Plan | AR | R | R | | | Negotiate with segment / service providers on process improvements (contract modifications) | AR | CI | I | #### 1.4 References NGEN Requirements Document, Version 2.0, March 2008. NGEN Network Operations (NetOps) Concept of Operations (CONOPS), April 2008 NGEN ITSM COE Charter, October 2008. ITIL Service Strategy, Office of Government Commerce, TSO: 2007. ITIL Service Design, Office of Government Commerce, TSO: 2007. ITIL Service Transition, Office of Government Commerce, TSO: 2007. ITIL Service Operations, Office of Government Commerce, TSO: 2007. ITIL Continual Service Improvement, Office of Government Commerce, TSO: 2007. ### 1.5 Assumptions The process flows described in this document are meant to be high-level models depicting the essential sequence of sub-processes to avoid potentially complex variations. The models are baseline guides that will be used for further process development. The full authority matrix of each process has not been determined to date. This involves establishing the groups, functions and roles accountable and responsible for the processes and sub-processes. There are still charters and strategies under development that could affect this document. #### **Service Level Management** The scope of this document does not include the development of Service Level Agreements (SLAs). The SLAs will be defined in the Key Performance Parameters (KPPs), Key Service Attributes (KSAs) and Key Performance Indicators (KPIs) for each service (See NGEN Block 1 Increment 1 Service Specification). ### 1.6 Risks To date, a list of risks relating to ITSM strategy have been identified and formally elevated to Leadership which could have an impact on the NGEN initiative and, to a lesser extent, this document. # 2 Service Strategy Service Strategy focuses on the principles underpinning the practice of Service Level Management that are useful for developing service management policies, guidelines and processes across the ITIL Service Lifecycle. Key areas in this volume are: Strategy Generation, Demand Management, Financial Management and Service Portfolio Management. ### 2.1 Strategy Generation #### 2.1.1 Process Overview The Strategy Generation process provides strategic planning guidance on how to design, develop, and implement IT Service Management as a strategic organizational asset. Strategy Generation is a conceptual process that helps guide an organization towards achieving better alignment between business needs and IT services, and the development and optimal utilization of IT resources and capabilities. Key Objectives of the Strategy Generation process are: - Determining what service to offer and to whom - Identifying how value can be created for the customer as well as how to capture it for the organization's stakeholders - Providing financial visibility and control over value creation - Defining service quality - Choosing from among alternatives the best path to improved service quality - Allocating resources efficiently across the Service Portfolio Strategy Generation is a conceptual process that utilizes information and performance measurement results from all areas of the organization, including all of the ITIL processes and functional areas, as well as business unit performance. The overarching goal of this process is to achieve optimal alignment between business needs and IT services. Note that the ITIL process of Strategy Generation is intended to provide IT service management guidance for senior business and IT executives to incorporate into the organization's overall strategic planning process. There is no formal ITIL process model for developing an organization's strategy, as widely divergent models exist depending on the vision, culture, and size of the organization, as well as the industry(s) in which the organization operates. However, Strategy Generation is intended to be considered as best practice guidance in helping an organization achieves the following two prominent goals of the ITIL v3 framework: - Congruity between business needs and IT services (Business & IT Alignment) - Optimization of the organization's portfolio of IT investments (Service Portfolio optimization) The following known tool interfaces requirements should be considered during further development of the process: - Service Knowledge Management System (SKMS) - Financial Management System (ERP, etc.). ## 2.2 Demand Management #### 2.2.1 Process Overview Demand Management is the set of activities utilized to understand and influence customer demand for services and guide the provision of capacity to meet these demands. This process is primarily responsible for synchronizing consumption (demand) with the capacity (supply) of IT resources. At a strategic level Demand Management can involve analysis of patterns of business activity and user profiles. At a tactical level it can involve use of differential charging and other incentives to encourage customers to use IT Services at less busy times. Key Objectives of Demand Management are: - Identification, analysis, and codification of Patterns of Business Activities (PBA). - Organizing services into Core and Supporting packages - Packaging services based on demand - Planning and providing system capacity and availability. - Monitoring and reporting system performance - Modeling and forecasting system performance Demand Management is a critical aspect of service management and is tightly coupled with Capacity Management. Demand Management seeks to optimize the use of capacity (and minimize cost of capacity provisioning) by proactively managing customer utilization of IT services by shifting peak workloads to less utilized times, servers or places. In summary, Demand Management comprises two primary activities (demand analysis and demand shaping): - Demand Analysis: Identification and analysis of Patterns of Business Activity (PBA) and user profiles that generate demand. - Demand Shaping: Utilizing techniques to influence and manage demand in such a way that excess capacity is reduced but the business and customer requirements are still satisfied. Demand management works in close collaboration with Capacity Management, Service Portfolio Management, and Financial Management. ### 2.2.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> Figure 3 Demand Management Model ### 2.2.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | | | |--------|--|---|--|--| | 1.0 | Evaluate Demand
Requirements | Evaluate patterns of the end-user behaviors and relate those patterns to synchronize the consumption (demand) with the capacity (supply) of IT resources. | | | | 2.0 | Value & Classify Business
Demands | Define a value-driven classification scheme for NGEN demands and establish a set of criteria based on criticality or other predetermined criteria. | | | | 3.0 | Consolidate Business Demand
Patterns of Forecasts | Collect NGEN demand patterns and forecast demand. | | | | 4.0 | Forecast Service Demand | Produce detailed demand forecasts to be utilized in capacity planning. | | | | 5.0 | Identify and Plan Demand
Management Initiatives | Identify service demand patterns. | | | | 6.0 | Assess & Report Demand
Management Outcomes | Baseline service demand patterns. | | | | 7.0 | CSP (include one or more SLP) | Analyze service demand. Present the Core Service Package (CSP) to describe in detail the core service that may be shared by tow or more Service Level Packages (SLP). | | | # 2.2.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one
or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|-------------------| | | TBD | The following tables identify key process activities and where possible, associate the required ITSM process specifications with seams and key roles. | Seam | Required ITSM Process Specification | | | |------|--|--|--| | | NGEN will have a single source of record for all Demand Management artifacts (i.e. forecasts, Core Services Packages.) | | | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process
Owner | Process
Manager
(Enterprise
Demand
Manager) | Service
Provider
Lead | Business
Relationship
Manager | |------|--|------------------|---|-----------------------------|-------------------------------------| | | Establish a clear value-driven classification scheme for business demands (e.g. mission critical, operational and discretionary demand.) | CI | AR | R | R | | | Baseline service demand patterns to identify significant changes in demand. | CI | AR | R | R | | | Forecast patterns of business activity based on location, volume, frequency, and duration. | CI | AR | R | R | | | Identify opportunities to optimize demand (reduce spikes in demands and incentives to mold the PBA). | CI | AR | R | R | | | Produce a Core Service Package
(which may consist of two or more
Service Level Packages) for new
services after the introduction of a
new service or a material change in
demand. | CI | AR | R | R | #### 2.2.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Strategy Generation - Service Portfolio Management - Financial Management - Capacity Management - Supplier Management - Service Level Management #### **Inputs** Consider the inputs to the process: Analysis of patterns of business activity and user profiles #### **Outputs** Consider the outputs from the process: • Demand plan. #### 2.2.6 Roles The following roles have been identified with the process. | Roles | Description | |---|---| | Demand Management Process
Owner | The strategic role accountable for the Process. | | Demand Management Process
Manager (Enterprise Demand
Manager) | The tactical role that performs cross-segment coordination by analyzing the demand for services for all Customer groups (represented by Business Relationship Managers) and producing demand policies consisting of Core Service Packages (including SLPs) to optimally shape demand with the overall enterprise capacity investment. | | Business Relationship Manager | The customer advocate that communicates the forecasted demand and service level package requirements (utility and warranty) required by their Customer for each Service. | ### 2.2.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|-----------------------------------|------|--| | 1 | Accurate Forecasts of Current and | 1 | Percentage accuracy in predicted demand cycles | | | Future IT Service Demand | 2 | Reduction in capacity and performance related Incidents | |---|-----------------------------|---|--| | 2 | Effective Demand Management | 3 | Increased utilization of IT infrastructure | | | | 4 | Decrease in idle capacity | | | | 5 | Reduction in cost of IT service provision with stable quality levels | #### 2.2.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - Service Knowledge Management System (SKMS) - System Monitoring Tools # 2.3 Service Portfolio Management #### 2.3.1 Process Overview Service Portfolio Management is responsible for managing and optimizing the value of an organization's complete portfolio of IT services. A Service Portfolio consists of a service provider's ability to deliver services to specific customers and market segments. It is a dynamic method for governing investments in IT Service Management across the enterprise and managing them for long-term value. The Service Portfolio defines, measures, and manages all services according to their defined business value, expressed as: • Business Value = Utility (Fit-for-Purpose) + Warranty (Fit-for-Use). Key Objectives of Service Portfolio Management are: - Defining the inventory of services, ensuring business cases, and validating portfolio data - Maximizing portfolio value, aligning and prioritizing, and balancing supply and demand - Finalizing proposed portfolio - Authorizing services and resources - Communicating decisions, allocating resources, and chartering services The Service Portfolio includes all chartered services including new services or changes in the pipeline, active services on the catalog, and retired services: - Service Pipeline (services that have been proposed or in development). - Service Catalogue (live services or those available for deployment). - Retired Services (decommissioned services). The Service Portfolio is the tangible realization of the organization's strategic objectives and vision for IT as prescribed by Strategy Generation, and is highly dependent on data and analysis from Demand Management and Financial Management to analyze business cases for IT services and make optimal IT investment decisions. ### 2.3.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> ### SERVICE PORTFOLIO MANAGEMENT Figure 4 Service Portfolio Management Model ### 2.3.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|----------------------------------|--| | 1.0 | Service Strategy | Determine how to design, develop, and implement Service Management for the NGEN Program. | | 2.0 | Define | Define services included in the NGEN Portfolio (inventory services, ensure business cases, and validate portfolio data, considering option space, mission imperatives, compliance, trends, intangible benefits, strategic or business fit, social responsibilities, and innovation). | | 3.0 | Analyze | Maximize portfolio value, align and prioritize, and balance supply and demand. | | 4.0 | Business Case | Long-term goals of the organization, which services are required to meet those goals, and what capabilities and resources are required for the organization to achieve those services? | | 5.0 | Approve? | Following established DoD guidelines, determine budget allocation and categorize as mission critical, growth, discretionary, non-discretionary, or core. | | 6.0 | Portfolio Prioritization | Finalize proposed portfolio by authorizing service(s) and resources. Categorize the outcomes of existing services as either: retain, replace, rationalize, re-factor, renew, or retire. | | 7.0 | Assign Service Owner & Resources | Monitor, measure, reassess, and rebalance investments. Make trade-offs as NGEN needs change. Seek an efficient portfolio with optimal levels of ROI and risk. | ## 2.3.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|-------------------| | | TBD | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM
Process Specification | | |------|---|--| | | NGEN will have a single source of record for all Service Portfolio items. This tool will track Service Portfolio items from initial definition through analysis up to retirement. | | | | The Government (DON) will establish a clear definition of a request for service and verify that the request has not been previously submitted or reviewed. | | | | The Government (DON) will assign a Service Owner and appropriate resources to complete the Service Design Package. | | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process
Owner | Process
Manager
(Enterprise
Service
Portfolio
Manager) | Service
Provider
Lead | Service
Portfolio
Management
Approval
Committee | Service
Owner | |------|--|------------------|---|-----------------------------|---|------------------| | | Ensures that the process is fit for purpose which includes sponsorship, design, process change management and establishment and monitoring of performance metrics. | A/R | СЛ | С/І | С/І | СЛ | | | Performs cross segment coordination for: business case analysis, requirements, financial analysis, valuation, customer requirements, and statement of works. Ensures that the Service Portfolio is accurate and up-to-date and Process requirements are met. | I | A/R | С | С | С | | | For any new services not currently in the Service Catalog, receives and shepherds request for new services through the Service Strategy | С/І | A/R | С | С | С | | processes. | | | | | | |---|-----|-----|---|-----|-----| | Reviews requests for new services (business cases) and approves or rejects and prioritizes new requests. | C/I | C/I | I | A/R | C/I | | Oversees Service Design, Request
for Change (RFC) process and
transition. Manages the services
until retirement. | С/І | С/І | I | СЛ | A/R | | Verify that a request has not been previously submitted or reviewed. | C/I | A/R | R | R | R | | Establish clear definition of a request for service in addition to verification that the request has not been previously submitted or reviewed. | CI | AR | R | R | R | | Build a business case for each new IT service request by documenting the risk, cost, benefit, and Return on Investment (ROI). | CI | AR | R | R | R | | Analyze all requests to ensure that investment and portfolio decisions consider the projected values of specific projects and services. | CI | AR | R | R | R | | Evaluate the business case for approval to be included in the Service Portfolio. | CI | AR | R | R | R | | Prioritize approved services based
on service strategy needs of the
enterprise and its relative value to
other portfolio items, available
resources, the IMS and budget
constraints. | CI | AR | R | R | R | | Manage all IT services throughout
the lifecycle until retirement and
oversee activities related to Service
Design, Service Transition and the
Request for Change (RFC) process. | CI | AR | R | R | R | | Ensure that requests for IT services not on the Service Catalog must go through Portfolio Management. | CI | AR | R | R | R | #### 2.3.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Strategy Generation - Demand Management - Financial Management - Service Catalog Management - Supplier Management - Capacity Management - Service Level Management - Availability Management. #### **Inputs** Consider the inputs to the process: - Service Assets - Current services - Contract commitments - New service development - Continual process improvements on current services. #### **Outputs** Consider the outputs from the process: - Service Portfolio - Value Proposition - Business Cases - Priorities - Risks - Offerings and Packages - Cost and pricing models - Charter. ### 2.3.6 Roles The following roles have been identified with the process. | Roles | Description | |---|---| | Service Portfolio Management
Process Owner | The strategic role accountable for the Process. | | Service Portfolio Management
Process Manager | The tactical role that performs cross segment coordination for: business case analysis, requirements, financial analysis, valuation, customer requirements, and statement of works. Ensures that the Service Portfolio is accurate and up-to-date and Process requirements are met. | | Service Owner | A role that is accountable for a specific service, overseeing Service Design, Request for Change (RFC) process and transition. The Service Owner manages the service until retirement and is responsible for its continual improvement. | | Service Manager | This role manages the development, implementation, evaluations and on-going management of new and existing products and services. | | Service Portfolio Approval
Committee | Reviews requests for new services (business cases) and approves or rejects and prioritizes new requests. | | Business Relationship Manager | The customer advocate that communicates the forecasted demand and service level package requirements (utility and warranty) required by their Customer for each Service. | ### 2.3.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|-------------------------------------|------|---| | 1 | Optimal Portfolio of IT Investments | 1 | IT spend as a percentage of business revenue/net income | | | | 2 | Number of business-critical IT-enabled service customer needs unmet | | | | 3 | Percentage total organization's budget devoted to IT spend compared to direct competitors | |---|---|----|--| | | | 4 | Percentage customer satisfaction with current IT service offerings (survey results) | | 2 | Strategically Sound Investments in IT Services (Meeting Current and Future Needs of the Business) | 5 | Percentage of IT spend invested in next-
generation technologies (transform the
business) | | | | 6 | Percentage of IT spend invested in enhancement of existing IT services (grow the business) | | | | 7 | Percentage of IT spend invested in maintaining current IT technologies/operations (run the business) | | 3 | Positive Financial Returns from IT Investments | 8 | Percentage of IT investments resulting in realized positive NPV (net present value) | | | | 9 | Percentage of IT investments that meet or exceed ROI (return on investment) targets | | | | 10 | Percentage of IT investments that meet or exceed VOI (value of investment) targets | ### 2.3.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - Service Catalog/Ordering System - Service Knowledge Management System (SKMS) ### 2.4 Financial Management #### 2.4.1 Process Overview The Financial Management process provides the business and IT with the quantification (in financial terms) of the value of IT services, the value of the assets underlying the provisioning of those services, and the qualification of operational forecasting. It includes all function and processes responsible for managing an IT service provider's budgeting, accounting and charging policies and activities. Key objectives of Financial Management are: - Establishing and enforcing IT financial controls - Ensuring compliance with legal, industry, and corporate standards and procedures - Assisting IT portfolio investment decisions by providing detailed business cases as well as financial input for decision support - Effectively predicting and controlling IT budgets - Providing the enterprise with operational visibility, insight, and superior decision-making. The overriding goal of Financial Management is to provide cost effective stewardship of the IT assets and the financial resources used in providing IT services. Primarily this is to enable an organization to account fully for the financial resources consumed by the IT service provider and to attribute these costs to the services delivered to the
organization's customers. This is accomplished by the categorization, collection and analysis of accounting, contract and pricing data including the following typical cost elements: - Hardware and software license costs - Annual maintenance fees for hardware and software - Personnel resources used in the support or maintenance of a service - Utilities, data centre or other facilities charges - Taxes, capital or interest charges - Compliance costs - Transfer costs and internal charging by other business units/processes. • ## 2.4.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here Process Number: <Fill text in here Version: <Fill text in here Last Updated: <Fill text in here Figure 5 Financial Management Model # 2.4.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|-----------------------------------|---| | 1.0 | Initiation of Financial Analysis | Assist financial management with managing IT resources using inputs from Change, Demand, Service Portfolio and Supplier Management processes. | | 2.0 | Service Valuation | Quantify (in financial terms), the value of IT Services and the value of the assets underlying the provisioning of those services. | | 3.0 | Portfolio Investment Analysis | Analyze the cost and benefits of the new service(s) under consideration based on impact to the NGEN program, infrastructure, and existing services. Develop business case to support the Service Portfolio Management process. | | 4.0 | Service Investment
Authorized? | Determine whether requests for new Service Investments are approved or rejected. The Financial Management Approval Committee (a Government role which is TBD), will allocate financial and workforce resources to approved requests and communicate the authorization to stakeholders. Rejected requests are re-submitted for Service Valuation (Step 2.0). | | 5.0 | Communicate to Stakeholders | Publish budget allocations to customer Business
Financial Managers (BFMs) to initiate financial
management budgeting process. | | 6.0 | Plan & Control Budgets | Establish budgeting framework based on DoD standards. Align budgetary plants to DoD standards and the PPBE process. | | 7.0 | Service Ordering/ Invoices | Initiate procurement by selecting the appropriate supplier(s) and placing the order. Attribute actual usage data to customers and apply the NGEN pricing model to support invoicing. | | 8.0 | Service Accounting | Track and record all costs incurred in the NGEN program and attribute those costs to NGEN customers. Perform this activity continuously | | | | throughout the NGEN program. | |------|---------------------|--| | 9.0 | Administer Charging | Recover cost of IT services by charging customers for services rendered. Deliver bills to customers for payment based on an established pricing model as defined in NGEN's chargeback framework. | | 10.0 | Auditing | Examine financial data and the Financial Management process to determine level of conformance to NGEN standards and practices. This activity also identifies irregularities and improvement opportunities. | ### 2.4.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | | Seam Descriptions | | |------|-----|-------------------|--| | | TBD | | | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | |------|---| | | NGEN will determine a "unit price" (e.g. budget allocation, chargeback, etc.) for each Service. | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process
Owner | Process
Manager
(NGEN
BFM) | Service
Provider
Lead | Financial
Management
Approval
Committee | |------|---|------------------|-------------------------------------|-----------------------------|--| | | Determine the colors of money and how these can be used to fund Services (e.g.) • Operations & Maintenance | CI | AR | R | R | | (O&M) - 1 year cycle Research & Development (R&D) - 2 year cycle Procurement - 3 year cycle | | | | | |---|----|----|---|---| | Define, calculate and monitor the unit costs of provisioning each Service. | CI | AR | R | R | | Quantify, in financial terms, the value of IT Services and the value of the assets underlying the provisioning of those services. | CI | AR | R | R | | Review requests for new investments and approve or reject the allocation of the budget and resources. | CI | AR | R | R | | Perform periodic and ad- hoc audits to ensure compliance with the NGEN IT Financial Management strategy and adherence to published procedures and policies. | CI | AR | R | R | | Determine the appropriate pricing for IT Services. | CI | AR | R | R | | Update the Government's Asset Management tool upon the procurement or update of a service. | CI | AR | R | R | | Monitor and report costs against the budget, review the financial forecasts, and manage costs accordingly. | CI | AR | R | R | #### 2.4.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Strategy Generation - Service Portfolio Management - Demand Management - Service Level Management - Supplier Management - Capacity Management - Service Asset and Configuration Management. #### **Inputs** Consider the inputs to the process: - Service Level Agreements - Service valuation - Demand modeling - Service investment analysis - Estimated costs and cost types - Depreciation schedules - Service Catalog and CIs. #### **Outputs** Consider the outputs from the process: - Budget for governance of expenses - Actual costs of services - Management reporting to assist decision-making - Service value potential - Authorization - Service Portfolio - Costing model - Charging rates and policies per service - Return on Investment, Return on Capital Employed, and Total Cost of Ownership. #### 2.4.6 Roles The following roles have been identified with the process. | Roles | Description | |---|--| | Financial Management Process
Owner | The strategic role accountable for the Process. | | Financial Management Process
Manager (NGEN BFM) | The tactical role that performs cross segment coordination of the quantification, in financial terms, of the value of IT Services and the value of assets underlying the provisioning of those services. | | Committee rejects the allocation of budget and resources. | | Reviews requests for new investments and approves or rejects the allocation of budget and resources. | |---|--|--| |---|--|--| ### 2.4.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|---|------|--| | 1 | Provide Effective Stewardship of IT Finances | 1 | Unplanned Cost Variance. NGEN must provide the Navy and Marine Corps with improved cost planning to inform DON Program Objective decisions and to effectively use allocated budget. =
Total to-date planned budget costs minus Total IT budget | | | | 2 | Cost Performance Index. NGEN will employ financial resources fully and not exceed planned and authorized budget. = Total to-date planned budget costs divided by Total to-date actual budget costs. | | | | 3 | Estimated Year-End Costs. Determine how much will actually be spent at the end of the fiscal year. = Total IT budget multiplied by the Cost Performance Index KPI. | | | | 4 | Variance at Budget Year-End. Determine how much will the NGEN program be over or under its fiscal IT budget. = Estimated Year-End Costs KPI minus the Total IT budget. | | | | 6 | Financial Management Process Maturity. NGEN will execute financial management to a high-level of process maturity. Evaluated as a COBIT maturity process level. | | | | 8 | Number of Financial Reports/Forecasts Delivered Late. The NGEN financial management process will ensure financial reports are delivered on time. | | 2 | Maintain Overall Effectiveness of the IT Financial Management Process | 5 | Financial Management Tooling Support Level.
NGEN toolsets that support financial
management activities will facilitate the high
level of process maturity. Evaluated as a
COBIT maturity process level. | | | | 6 | Financial Management Process Maturity. | | | | | NGEN will execute financial management to a high-level of process maturity. Evaluated as a COBIT maturity process level. | |---|---|---|--| | | | 8 | Number of Financial Reports/Forecasts Delivered Late. The NGEN financial management process will ensure financial reports are delivered on time. | | 3 | Recapture IT Costs Through
Chargeback for Delivery of IT
Services | 5 | Financial Management Tooling Support Level.
NGEN toolsets that support financial
management activities will facilitate the high
level of process maturity. Evaluated as a
COBIT maturity process level. | | | | 7 | IT Invoicing/Payment Variance. Determine how much of obligated funds were not actually paid out. = Total obligated funds minus Total paid funds. | | 4 | Ensure Customers are Satisfied with Costs and Charges for Services | 9 | Number of Changes to Charging Algorithms. Changes to algorithms used to formulate payment for IT Services is an indicator of customer satisfaction. If no changes and customers are satisfied, no changes were needed. If no changes and customers are dissatisfied, changes should've been made. If changes were made and customers are still dissatisfied, changes were inadequate or incorrect. | # 2.4.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - Financial System (ERP, etc.) - Service Knowledge Management System (SKMS) # 3 Service Design Service Design focuses on the activities that take place in order to develop the strategy into a design document which addresses all aspects of the proposed service, as well as the processes intended to support it. Key areas in this volume are: Service Catalog Management, Service Level Management, Capacity Management, Availability Management, Information Security Management, IT Service Continuity Management, and Supplier Management. ### 3.1 Service Catalog Management ### 3.1.1 Process Overview The Service Catalog is the single source of consistent information on all the agreed services and consists of ALL a service providers operational capabilities. The Service Catalog reflects current details, status, interfaces and services in operation or being planned for operations. The objective of the Service Catalog is to provide and maintain accurate details, status, interfaces and dependencies of all NGEN service that are being transitioned or have been transitioned to the live environment. ### 3.1.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> Figure 6 Service Catalog Management Model # 3.1.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|--|--| | 1.0 | Catalog Item Add, Modify or Delete | Enter and update service definitions, navigate support, determine view management, identify service selection and transaction tracking, and educate NGEN user on how to use the Service Catalog. | | 2.0 | Define Service Design Catalog Requirements | Collect and analyze Service Catalog Design Requirements, as provided by Service Portfolio Management. Validate requirements with stakeholders for completeness, consistency, and verifiability. Establish the Business Service Catalog comprised of customer views. Views contain details of all NGEN services delivered to the end- user together with relationships to the organizations and processes that rely on NGEN services. Establish the Technical Service Catalog containing details of all IT services delivered to the end-user, together with relationships to the supporting services, shared services, components, and CIs required to support the provision of the service to NGEN. | | 3.0 | Build and Maintain Catalog
Content | Determine the scope of Service Catalog content. Develop Service Catalog specifications from requirements already identified. Create and maintain standard templates for service descriptions. Load service descriptions (including standards terms and conditions, available levels of service, etc.) into the Service Catalog. Establish and enforce editing/archiving rules, authorities, and accountability of the content. | | 4.0 | Create and Maintain Service
Catalog Views | Define preferred access and navigation patterns by user community and role. Establish search / view/ update schema and mechanisms for use by administrators and end users. Maintain the library of active and inactive searches/views based on utilization. Verify Catalog integrity and performance of all views through testing, | | | | inspection, simulation, and/or load testing. | |-----|--|--| | 5.0 | Publish Service Catalog
(Customer Communications) | Provide appropriate access mechanisms for customers/users and providers/suppliers to Catalog content. Provide training and support for customers/users and providers/suppliers on the proper use of the Service Catalog. Provide appropriate notifications to the appropriate user community when changes are made to the Catalog (e.g., line items, content, terms and conditions, decommissioning, etc.) Establish and communicate refresh schedules for remote or replicated Catalog versions. Maintain comprehensive version control and coordination across Service Catalog instances. Include development, test, and production environment version control. | | 6.0 | Monitor | Monitor content of the Service Catalog. Produce a Service Catalog that includes the details and current status of every live service provided by the service provider or service being transitioned into the live environment. Include relevant interfaces and dependencies. | | 7.0 | Analyze | Analyze content of the Service Catalog to ensure that the information is salient and up to date. Ensure information is consistent with information in the Service Portfolio and Configuration Management and Knowledge Management systems. | | 8.0 | Report | Produce reports to record metrics regarding the provided services and related dependencies. Update to the Service portfolio; include current status of all services and requirements for each service(s). | | 9.0 | Audit | Periodically audit the Service Catalog Management process to ensure process efficiency. | # 3.1.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table
provides key seam descriptions. | Seam | Seam Descriptions | |------|-------------------| | | TBD | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | | Required ITSM Process Specification | |------|-----|-------------------------------------| | | N/A | | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process Specification | Process
Owner | Process
Manager | Service
Provider
Lead | Service
Owner | |------|--|------------------|--------------------|-----------------------------|------------------| | | Own and maintain the Service Catalog. | CI | AR | R | R | | | The single NGEN Enterprise Service Catalog shall consist of a Business and Technical Service catalog. The Business Catalog (Customer view) contains details of all IT Services delivered to the customer together with relationships to the SYSCOM, Offsite Contract Support, Fleet Commands, Operational Units, United States Marine Corps (USMC), COIs, etc. and workflows (approval, financial, provisioning, delivery) that rely on the IT process. (Example: standard service requests, on boarding New Employee, which may include a bundle of services including laptop, email account, blackberry, etc.). The Technical Catalog (Operational view) contains details of all IT Services delivered to the customer, together with relationships to the supporting services, shared services, components and Configuration Items (CIs) necessary to support the provision of the Service to the Business. | CI | AR | R | R | | | Use or interface with the Government | CI | AR | R | R | | (DON) Service Catalog Management
Tool to ensure there is a single source of
record for all live IT Services. | | | | | |---|----|----|---|---| | Ensure that all Services are entered in the Service Catalog prior to fielding/provisioning that Service. | CI | AR | R | R | | Provide the Catalog Manager with all necessary information applicable to a service including the following: | CI | AR | R | R | | • Product(s) and Service(s) description | | | | | | • CI and CI relationships (compatibility and dependencies) | | | | | | Implementation constraints and requirements | | | | | | Anticipated Availability and
Retirement dates | | | | | | • Pricing | | | | | | Maintenance Schedule (planned or
pre-planned unavailability) | | | | | | • User instructions/user guides for utilizing for the Service | | | | | | Ordering/Request/Delivery Instructions and Service Level Agreements (SLAs) | | | | | | Notify the Government (x) days (service specific requirement) in advance of the "end of life/retirement" for any service. | CI | AR | R | R | | Notify the Government (x) days (service specific requirement) in advance of the "end of life support". | CI | AR | R | R | | Collaborate with the Government Service Catalog Process Manager to: | CI | AR | R | R | | Maintain accurate and up-to-date
information for their Services in the
Service Catalog on a daily basis | | | | | | • Identify and implement changes to the process | | | | | | Identify exceptions and deviations,
as well as management of these
situations | | | | | | Provide resource commitment and allocation | | | | | | Identify and implementing process | | | | | | improvement | | | | | |--|----|----|---|---| | Create, analyze and distribute process reports | | | | | | Resolve issues with items not
complying with the process | | | | | | Escalate issues when needed, as
defined in the escalation policy | | | | | | Notify the participants in the process
when standards and procedures are
not being followed | | | | | | • Ensure completeness and integrity of information collected to conduct daily operations | | | | | | Audit the process for compliance with documented procedures. | | | | | | Adhere to the Government's CI data model and naming conventions (see Asset and Configuration Management). | CI | AR | R | R | | Provide the following reports on a weekly basis in a format specified by the Government (the Government will also have system access to generate these reports): | CI | AR | R | R | | The number of services recorded and managed within the Service Catalog as a percentage of those being delivered and transitioned into the live environment | | | | | | • The number of variances detected between the information contained within the service Catalog and the 'real-world' situation. | | | | | ## 3.1.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. ### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Service Planning - Service Level Management - Availability Management - IT Service Continuity Management - Capacity Management - Financial Management - Change Management - Supplier Management. ### **Inputs** Consider the inputs to the process: - Request for Change (RFC) - Updates to Service Portfolio - Services needed - Actual cost - Map demand patterns and PBA - Service Information - Catalog updates - Catalog - Service Information. ### **Outputs** Consider the outputs from the process: - Service Levels - KEDB - Forward Schedule of Change (FSC) - CI Information - Service releases. ### 3.1.6 Roles The following roles have been identified with the process. | Roles | Description | |---------------------------------|---| | Service Catalog Process Owner | The strategic role that is accountable for the Process as well as the tactical role that performs cross | | Service Catalog Process Manager | The tactical role that performs cross-segment coordination and ensures that the Catalog is accurate and up-to-date and Process requirements outlined below are met. | | Service Owner | A role that is accountable for the delivery of a specific IT | | | Service. | |-----------------------|--| | Service Provider Lead | The operational role that coordinates activities and supervises resources in the performance of Process Activities within their Segment. | ### 3.1.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|---------------------------------------|------|---| | 1 | Maintain an accurate service catalog. | 1 | Amount of missing information in the service catalog, including all specific customer views. | | | | 2 | Amount of incorrect or outdated information in the service catalog, including all specific customer views. | | | | 3 | Authorized and timely changes made to service catalog, including all specific customer views. Examples: adding new services, altering existing services, retiring services. | | 2 | Create business user awareness. | 4 | Proportion of accurate and timely customer notifications on changes to the service catalog. | | | | 5 | Proportion of accurate and timely updates to the SKMS. | | 3 | Create staff awareness. | 6 | Proportion of accurate and timely staff notifications on changes to the service catalog. | | | | 5 | Proportion of accurate and timely updates to the SKMS. | # 3.1.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - Actionable Service Catalog - Configuration Management System - Knowledge Management System ## 3.2 Service Level Management ### 3.2.1 Process Overview Service Level Management (SLM) is the process responsible for negotiating Service Level Agreements, and ensuring that these are met. SLM is responsible for ensuring that all IT Service Management Processes, Operational Level Agreements, and Underpinning Contracts, are
appropriate for the agreed Service Level Targets. SLM monitors and reports on service levels, and holds regular customer reviews. The goal for SLM is to maintain and improve IT Service quality, through a constant cycle of agreeing, monitoring and reporting upon IT Service achievements and instigation of actions to eradicate poor service - in line with business or Cost justification. Through these methods, a better relationship between IT and its Customers can be developed. . ## 3.2.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> ### SERVICE LEVEL MANAGEMENT 1.0 Add, Modify or Delete Service Level Agreement (SLA) Availability Service Management 4.0 Define Availability Targets & Related Measures Catalog Change Management 2.0 Define Service Design Catalog Requirements Management 2.0 7.0 Capture Service Level Monitor Requirements 10.0 8.0 Analyze Audit 3.0 Review Existing OLAs and/or Underpinning Contracts (UC) 4.0 Requirements for new or modified OLA or UC Supplier Management (PCO Process) 1.0 Initiation of Supplier Mgmt Activities New or Modified OLA or UC Required? Create/Modify/Delete SLA **OUTPUTS** Mgmt Process Closure Capacity Mgmt Service Continuity Mgmt Information Security Mgmt Service Knowledge Management System (SKMS) CSI Includes Ordering, Request Configuration Actionable Service Fulfillment, etc. Monitoring & Management System Catalog Reporting Tools (CMS) Figure 7 Service Level Management Model ## 3.2.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|--|---| | 1.0 | Catalog Item Add, Modify or
Delete Service Level
Agreement | Modification, addition and/or deletion of agreements may occur due to changing needs of NGEN or in response to supplier performance. Define SLAs based on the NGEN Service Catalog and add to agreements managed by the SLM process. | | 2.0 | Capture Service Level
Requirements | Identify the necessary requirements needed to deliver the service. (Example: targets for availability, capacity, security, and disaster recovery.) | | 3.0 | Review Existing OLAs and/or
Underpinning Contracts (UCs) | Identify dependences, such as existing OLA and UC that may affect the addition, modification or deletion of SLA. | | 4.0 | Requirements for new or modified OLA or UC | Explore the impact of dependencies to the SLA Identify updated requirements for OLA and UC that support live services. | | 5.0 | New or Modified OLA or UC Required? | Determine whether an OLA or UC needs to be created or modified to support the creation, modification or deletion of an SLA. Forward all requests for new OLAs and UCs to Supplier Management (Program Contractor Office (PCO) Process). | | 6.0 | Create/Modify Delete SLA | Create Modify or Delete SLA based on impact to NGEN and suppler performance. | | 7.0 | Monitor | Monitor service performance against established SLAs. | | 8.0 | Analyze | Analyze service performance against established SLAs and business requirements. | | 9.0 | Report | Produce service reports to record level of service achievement. These reports contain details of performance against SLA targets as well as any trends in performance. Breaches of service levels | | | | will be highlighted prominently. | |------|-------|--| | 10.0 | Audit | Audit service performance periodically to ensure process efficiency. | ## 3.2.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | | | |------|-------------------|--|--| | | TBD | | | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | |------|--| | | The Service Catalog will be the single source of record for all Service Level Agreements (SLAs). | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes | Seam | Required ITSM Process
Specification | Process Owner | Process Manager | Service Delivery
Lead | |------|---|---------------|-----------------|--------------------------| | | Use and/or interface with the Government (DON) Service Catalog management system. | CI | AR | R | | | Monitor and / or audit the Service
Provider's SLA compliance. | CI | AR | R | | | Provide a Service Delivery Lead or
Team that will be the single point of
contact for this Process. This is the
operational role that coordinates
activities and supervises resources in
the performance of Process Activities
within their Segment. | CI | AR | R | | | Comply with all SLAs provided by the | CI | AR | R | | Government. | | | | |---|----|----|---| | Provide reports derived from details and frequencies dictated by service design packages. Reports shall ensure measurement activities are value-based. The Government (DON) will work with the Service Provider to determine output for these reports based on what the Government wants to accomplish. The Government (DON) will also have system access to generate these reports. | CI | AR | R | | For LOS 2 and higher level services, report all failures to meet SLAs within (x) hours/days (recommend no more than 24 hours). | CI | AR | R | | Identify and report significant risks to meeting SLAs. | CI | AR | R | | Provide documentary evidence that issues raised at Service level reviews are being followed-up and resolved | CI | AR | R | | Ensue that any changes to the SLAs will adhere to the Change Management Process owned and directed by the Government. | CI | AR | R | | Ensure that service levels will be monitored and reported against targets, showing both current and trend information. The reasons for non-conformance will be reported and reviewed. Actions for improvement identified during this process will be recorded and provide input into a plan for improving the service. | CI | AR | R | | Ensure there shall be clear policies and Processes for: Percentage of service targets being met Number and severity of service breaches Quantitative and qualitative metrics on SLA targets threatened, SLA targets missed and SLA breaches caused by 3rd party support contracts Percent reduction in SLA breaches | CI | AR | R | | caused by 3rd party support | | | |-----------------------------|--|--| | contracts | | | ### 3.2.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Demand Management - Incident Management - Service Portfolio Management - Supplier Management - Service Catalog Management - Request Fulfillment - Service Level Management - Change Management - Service Knowledge Management System - Service Desk (function) ### **Inputs** Consider the inputs to the process: - RFCs - SLA, OLA targets - New Services - Actual costs - Impact on future demands - Creates Service Catalog - SLA, OLA - SLA - SLA, OLA, Service Catalog - Review process ### **Outputs** Consider the outputs from the process: Cost estimates - Service Information - UC - Catalog updates - Security policy considerations for service specs - RFCs for evaluation - CI Information - Release notification ### 3.2.6 Roles The following roles have been identified with the process. | Roles | Description | |-----------------------|--| | SLM Process Owner | The strategic role that is accountable for the Process. | | SLM Process Manager | The tactical role that performs cross-segment coordination and ensures that all Service Catalog SLAs are monitored, analyzed and reported on, and changed or modified as required. | | Service Delivery Lead | A Service Provider role responsible for monitoring, analyzing and reporting on the Service Delivery performance of each Segment |
3.2.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|--| | 1 | 1 Manage Quality of IT Services In line with NGEN Requirements | | Overall Customer Satisfaction Rating. NGEN will maintain history and current status of how customers perceive the quality of services being delivered. | | | | 5 | Total Service Penalties Paid. Track how much is being paid in service penalties, either by the Government or service providers. | | | | 6 | Percent of SLA Targets Adhered to. NGEN will meet SLAs and measure how well it has met the SLA service targets. This attribute | | | | | measures the required improvement of 2010 - 2013 that service levels are monitored and reported against targets, showing both current and trend information. = 1 minus Total number of SLA service targets breached divided by the Total number of SLA service targets. | |---|---|---|--| | | | 8 | Service Level Management Tooling Support
Level. NGEN will provide adequate tools to
manage the SLM processes. COBIT Maturity
Model | | | | 9 | Service Level Management Process Maturity.
NGEN will execute service level management
to a high-level of process maturity. Evaluated
as a COBIT maturity process level. | | 2 | Manage the Customer/User Interface. | 1 | Overall Customer Satisfaction Rating. NGEN will maintain history and current status of how customers perceive the quality of services being delivered. | | | | 7 | Percent of SLAs without Responsible Service Owners. NGEN will minimize the percentage of delivered services with SLAs that don't have assigned service owners. = 1 Number of SLAs operating without service owners divided by Number of services delivered to customers/business (SLAs). | | | | 8 | Service Level Management Tooling Support
Level. NGEN will provide adequate tools to
manage the SLM processes. COBIT Maturity
Model | | | | 9 | Service Level Management Process Maturity.
NGEN will execute service level management
to a high-level of process maturity. Evaluated
as a COBIT maturity process level. | | 3 | Deliver IT Services as Agreed to by Customers and NGEN. | 2 | SLA Coverage Rate. NGEN will have agreement for level of service for all services or service areas. = 1 minus Number of services without SLAs divided by number of services delivered to customers/business. | | | | 3 | OLA Coverage Rate. = 1 minus Number of internal services without OLAs divided by number of internal services delivered to customers/business. | | | | 4 | Percent of Vendor Services Delivered Without
Agreed Service Targets. | | | | 5 | Total Service Penalties Paid. Track how much is being paid in service penalties, either by the Government or service providers. | |---|---|---|--| | | | 6 | Percent of SLA Targets Adhered to. NGEN will meet SLAs and measure how well it has met the SLA service targets. This attribute measures the required improvement of 2010 - 2013 that service levels are monitored and reported against targets, showing both current and trend information. = 1 minus Total number of SLA service targets breached divided by the Total number of SLA service targets. | | 4 | Provide Services at an Acceptable Cost. | 5 | Total Service Penalties Paid. Track how much is being paid in service penalties, either by the Government or service providers. | ### 3.2.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - The Incident Ticketing system will monitor and report SLAs for all Incidents - The Request Fulfillment tool will monitor and track the SLAs for all request tickets - Event monitoring tools will contribute to SLA reports ## 3.3 Capacity Management #### 3.3.1 Process Overview Capacity Management is the discipline that ensures IT infrastructure is provided at the right time in the right volume at the right price, and ensuring that IT is used in the most efficient manner. This involves input from many areas of the business to identify what services are (or will be) required, what IT infrastructure is required to support these services, what level of Contingency will be needed, and what the cost of this infrastructure will be. The objective of Capacity Management is the ability to produce or make the available IT resources that customer, users and the IT department needs to carry out their work efficiently, and to do so in a cost effective way. The Capacity Management Process ensures cost-justifiable IT capacity always exists in all areas of IT and is matched to the current and future agreed needs of the business, in a timely manner. There are three focus areas of Capacity Management. Business Capacity Management – is responsible for ensuring that the impacts of future business requirements for IT services upon IT resources are considered, planned, and implemented in a timely fashion - Service Capacity Management the management of the performance of the IT services used by the customers. It is responsible for ensuring that service performance is monitored, measured, and reported; and meets business requirements and agreements - Component Capacity Management the management of the performance, utilization, and capacity of individual technical components possessing finite resources. • # 3.3.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: Process Number: Version: Last Updated: Fill text in here> tex #### **CAPACITY MANAGEMENT** 1.0 Initiation of the Capacity Management Process Demand Incident Management (5.0 Identify &Plan Change Management (11.0 Investigation & Diagnosis) Management Initiatives) 3.0 Political, Environmental & Technology Triggers **Define Capacity** Requirements 4 0 Rusiness Capacity Management B Service Level 8.0 5.0 Service Management 6.0 Create, Modify, Delete SLA Capacity Management **Develop Capacity** Plan 6.0 Component Capacity Management 9.0 10.0 Modeling Forecast/Trending 7.0 SLA,OLA, UC 11.0 Tuning 15.0 Demand 14.0 Change Modify/Update the Management (6.0 Access & Report Outcomes) Capacity Management Plan Required? 12.0 Analysis 13.0 Monitoring Change Management (1.0 Identify RFC) 16.0 Update CMIS Process Closure Service Knowledge Management System CSI (SKMS) Capacity Configuration Management Information System (CMIS) Management System (CMS) **Figure 8 Capacity Management Model** ## 3.3.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|--|---| | 1.0 | Initiation of the Capacity
Management Process | There are a number of ITIL Processes that are inputs into the Capacity Management Process: | | | | Incident Management – Provide information to
help Capacity Management plan for adequate
capacity | | | | Change Management – Analyze RFCs requiring a change or impact to capacity | | | | Demand Management – Provide demand
actuals and forecasts to produce sizing
requirements | | 2.0 | Define Capacity Requirements | Match the capacity of the IT services and infrastructure to the current and future identified needs of NGEN. | | 3.0 | Political, Environmental & Technology Triggers | Evaluate and optimize Capacity based on
Availability, Reliability, Maintainability,
Serviceability, and Resiliency in light of political,
environmental and technology triggers. | | 4.0 | Business Capacity Management | Refine Business Capacity Management requirements. | | 5.0 | Service Capacity Management | Refine Service Capacity Management requirements. | | 6.0 | Component Capacity
Management | Refine Component Capacity Management requirements | | 7.0 | SLA, OLA, UC | Refine overall capacity planning needs and requirements based on information contained in SLAs, OLAs and UCs. | | 8.0 | Develop Capacity Plan | Develop a NGEN Capacity Plan which details existing usage of critical IT resources under management. The plan also includes correlation of IT resource usage to IT applications (services) and NGEN usage patterns. | | 9.0 | Modeling | Generate predictive future behavior by representing the system in different capacity scenarios based on peak times in the demand cycle, criticality of workloads, etc. | |------|---
---| | 10.0 | Forecast/Trending | Document trends and forecasts responsible for ensuring that the future business requirements of IT Services are considered planned and implemented in a timely fashion. | | 11.0 | Tuning | Tune all components within the IT infrastructure based on NGEN requirements and needs. | | 12.0 | Analysis | Analyze all components within the IT infrastructure to identify utilization trends, bottlenecks, unexpected increases in workload, etc. | | 13.0 | Monitoring | Monitor all components within the IT infrastructure in relation to established threshold and baselines. | | 14.0 | Change Required? | Determines whether the Capacity Management
Plan should be updated/modified as a result of the
monitoring, analysis and tuning activities. | | 15.0 | Modify/Update the Capacity
Management Plan | Modify/Update the NGEN Capacity Plan based on changes authorized by Change Management. | | 16.0 | Update CMIS | Update the Capacity Management Information
System with an updates to capacity authorized by
Change Management. | # 3.3.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|--| | A | Identification / Reporting from Multiple Processes to Segment Capacity Manager | | В | Define Capacity Requirements / Develop Capacity Plan | | С | Process Requirements | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | |------|-------------------------------------| | | N/A | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process Owner | Process Manager | Service Provider
Lead | Business Capacity
Management Team | Service Capacity
Management Team | Component
Capacity
Management Team | Segment Capacity
Management Team | |------|--|---------------|-----------------|--------------------------|--------------------------------------|-------------------------------------|--|-------------------------------------| | С | Monitor, Analyze and
Report on Service
Performance | I | AR | R | R | R | R | R | | С | Establish Baselines and
Profile Use / Demand | CI | AR | R | R | R | R | R | | С | Translate Business Capacity requirements into Service and Component Capacity | CI | AR | R | R | R | R | R | | С | Define Capacity Thresholds and Alarms | CI | AR | R | R | R | R | R | | С | Produce and Maintain
Capacity Plan | CI | AR | CI | CI | CI | CI | CI | | С | Provide SLA/SLR
Recommendations | CI | AR | R | R | R | R | R | | С | Provide advice and guidance to all areas of business and IT on performance related issues | CI | AR | R | R | R | R | R | | С | Manage Performance and
Capacity of
Services/Resources by
ensuring Service
Performance Meets /
exceeds all agreed
performance targets | CI | AR | R | R | R | R | R | | С | Assist with Diagnosis and
Performance of capacity
related
Problems/Incidents | CI | AR | R | R | R | R | R | |---|--|----|----|---|---|---|---|---| | С | Assess Impact to Capacity
Plan from all Changes,
Upgrades, RFCs and New
Technologies | CI | AR | R | R | R | R | R | | С | Assess Performance and
Capacity of all Services
and Resources | CI | AR | R | R | R | R | R | | С | Ensure Proactive
measures to improve
performance are
implemented when cost-
justified | CI | AR | R | R | R | R | R | | С | Establish methods,
procedures and techniques
to monitor service
capacity, tune service
performance and provide
adequate capacity | CI | AR | R | R | R | R | R | | A | Provide Segment Capacity Management. Representative single point of contact | CI | AR | R | R | R | R | R | | В | Provide resources to assist
with creation and
maintenance of Capacity
Plan | CI | AR | R | R | R | R | R | | В | Evaluate all RFCs to
assess risk and potential
impact to Service
Capacity | CI | AR | R | R | R | R | R | | В | Participate in Problem reviews of capacity-related Incidents to assess risks and potential recurrence of the Incident. | CI | AR | R | R | R | R | R | | В | Participate in Review of
Capacity related threshold
Events (as defined by the
DON) to assess risks and
potential occurrence of an
Incident. | CI | AR | R | R | R | R | R | | В | Continuously monitor and analyze the Capacity of the Services provided | CI | AR | R | R | R | R | R | |---|--|----|----|---|---|---|---|---| | В | Document Capacity trends and forecasts | CI | AR | R | R | R | R | R | | В | Ensure trend and forecast information can be viewed by DON on demand | CI | AR | R | R | R | R | R | | В | Submit RFC to modify or increase capacity-related services IAW DON's Change Management Process | CI | AR | R | R | R | R | R | ### 3.3.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Service Level Management - Incident Management - Problem Management - Change Management - Demand Management ### **Inputs** Consider the inputs to the process: - Resource forecasting - Request for Change (RFC) - Capacity related Incidents - Performance monitoring - Workload monitoring - Demand forecasting - Modeling and work loading - Explanations of capacity related Incidents ### **Outputs** Consider the outputs from the process: - Capacity Plan - Forecasts - Tuning Data - Service Levels - Cost estimates ## 3.3.6 Roles The following roles have been identified with the process. | Roles | Description | |---------------------------------------|---| | Process Owner | Accountable for ensuring that a process is fit for purpose and will achieve standardization of Capacity Management processes across the NGEN enterprise. The Process Owner's responsibilities include sponsorship, process design and continual process improvements, including process metrics and reports. | | Process Manager | A tactical role that is responsible to oversee the daily process activities. This person performs cross-segment coordination of Capacity Management activities. S/he ensures that current and future Capacity requirements for the enterprise are identified and weighed against the infrastructure needs of NGEN balanced against forecasted demand and Service Level Agreements are consistently met. | | Business Capacity Management
Team | A team of managers who operate under the direction of the Capacity Management Process Manager. These Process Managers oversee activities related to Capacity Management's Business Capacity Management activities. This is the tactical role that performs cross | | Service Capacity Management
Team | A team of managers who operate under the direction of the Capacity Management Process Manager. These Process Managers oversee activities related to the Business Capacity Management sub | | Component Capacity Management
Team | A team of managers who operate under the direction of the Capacity Management Process Manager. These Process Managers oversee activities related to Capacity Management's Business Capacity Management sub | | Segment Capacity Management
Representative | This is the operational role that coordinates activities and supervises resources in the performance of Process activities within a specific Segment. There is only ONE representative (point of contact) for this process within each Segment. Specifically, the Service Provider will have resources that will serve as the single point of contact for the Service Capacity Management and Component Capacity Management sub-Processes. | |---|--| |---
--| ## 3.3.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|---| | 1 | Provide accurate capacity forecasts | 3 | IT Resource Forecast Accuracy Ratio. Critical to accurately forecast IT resource needs. = 1 minus the Number of missed IT resource forecasts divided by the Number of IT resource forecasts. | | | | 4 | IT Service Forecast Accuracy Ratio. NGEN must accurately predict workload volume for services. = 1 minus Number of missed IT service forecasts divided by the Number of IT service forecasts. | | | | 5 | IT Requirements Forecast Accuracy Ratio. NGEN must accurately anticipate requirements growth and changes. = 1 minus Number of missed IT requirements forecasts divided by the Number of IT requirements forecasts. | | 2 | Provide services with appropriate capacity to match business needs | 6 | Number of Incidents Caused by Inadequate
Capacity. How many Incidents was the result
of inadequate capacity? | | | | 8 | Capacity Management Process Maturity Level. NGEN must have an increasing maturity level in processes that manage capacity. Moreover, the processes must encompass all aspects of capacity, including server and application scaling, data storage, facilities to support all aspects of the delivery and support of services, including staging, server rooms, helpdesk operations, etc. Evaluated with regards to COBIT maturity | | | | | model for capacity management. | |---|---|---|---| | 3 | Protect services from capacity related Incidents | 6 | Number of Incidents Caused by Inadequate Capacity. How many Incidents was the result of inadequate capacity? | | 4 | Demonstrate cost-effectiveness through accurate capacity planning | 1 | Total Expenses for Unplanned Capacity. Planned costs are normally less expensive than unplanned and ad hoc expenses for a program. Further, accurate planning is informative to the POM decision cycle. NGEN will have accurate records of unplanned capacity costs for HW/SW/network components. | | | | 2 | Percent of IT Costs for Unplanned Capacity Expenses. For a program, planned costs are normally less expensive than unplanned and ad hoc expenses. Further, accurate planning is informative to the POM decision cycle. NGEN will have accurate records and determine the percent of actual HW/SW/network costs were for unplanned capacity. = Total expenses for unplanned capacity divided by Total actual IT costs for HW/SW/network. | | | | 7 | Capacity Management Tooling Support Maturity Level. How well the current tool set supports capacity management activities. Evaluated with regards to COBIT maturity model for capacity management. | ## 3.3.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - The Service Provider shall create and maintain a Capacity Management Information System (CMIS) that holds all capacity management data. - The Service Provider will require access to all tools that monitor and report on IT Capacity. # 3.4 Availability Management ### 3.4.1 Process Overview Availability Management is the process responsible for defining, analyzing, planning, measuring and improving all aspects of the availability of IT services. Availability Management is responsible for ensuring that all IT infrastructure, services and tools, etc. provide cost effective and sustained levels of availability defined by business service level targets. Key Objectives of Access Management are: Produce and maintain an appropriate and up-to-date Availability Plan that reflects the current and future needs of the business Provide advice and guidance to the business on all availability related issues Assist with the diagnosis and resolution of availability related Incidents and Problems Assess the impact of changes on the Availability Plan Ensure plans for improving availability whenever it is cost justifiable Availability Management is primarily concerned with understanding how IT services support the business and with formulating availability and recovery design criteria to achieve desired service level targets. This process works in partnership with both Service Level Management and Capacity Management to ensure service level targets are known and sufficient capacity exists to meet availability thresholds during normal operational conditions. It also works closely with IT Service Continuity Management to optimize service availability during unplanned outages and major Incidents or disasters. ## 3.4.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: Process Number: Version: Cast Updated: Fill text in here> Fi Figure 9 Availability Management Model # 3.4.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |-----------|--|--| | 1.0 | Initiation of the Availability
Management Process | Develop IT Strategy and the architectural models, guidelines and a framework for Availability Management | | 2.0 | Define Availability
Requirements | Translate NGEN user and IT stakeholder requirements into quantifiable availability terms and conditions and targets, and then into availability-specific requirements that eventually contribute to the Availability Plan. | | 3.0 | Evaluate & Optimize
Availability Design Criteria | Evaluate and optimize based on the five factors of Availability (Availability, Reliability, Maintainability, Serviceability, and Resiliency.) | | 4.0 | Define Availability Targets and Related Measures | Provide the following specific measures 1.) Availability, 2.) Reliability and 3.) Maintainability. Verify or ensure measures are agreed to and monitored by Service Level Management. | | 5.0 | Availability Plans (artifact) | Create Availability Plans which summarize resources for availability optimization decisions and commitments for the planning period. Plan includes availability profiles, targets and issues as well as descriptions, historical analyses of achievements with regard to targets summaries, and documented useful lessons learned. | | 6.0 – 8.0 | Monitor, Analyze and Report
Availability | Monitor and analyze operational results data and compare with service achievement reporting to identify availability trends and issues. | | | | Maintain and improve IT Service quality, through a constant cycle of agreeing, monitoring and reporting IT Service achievements. Instigated actions to eradicate poor service; in line with NGEN or Cost justification. | | 9.0 | Update AMIS | | ## 3.4.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|--| | A | Defining Availability Requirements | | В | Validating Availability Targets and Related Measures | | С | Reconciling Availability Plans | | D | Daily Availability Management Operations | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | |------|---| | | Service Availability will be defined, implemented and managed from the end user's perspective of a service. | | | When a service is provided by multiple segments, each segment shall manage its own Operating Level Agreements
(OLAs)/Underpinning Contracts (UCs) | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes.. | Seam | Required ITSM Process
Specification | Process Owner | Process Manager | Service Provider
Lead | |------|--|---------------|-----------------|--------------------------| | | Provide resources to assist with the creation and maintenance (semi-annually) of the NGEN Enterprise Availability Management Plan. This plan will include: | CI | AR | R | | | Evaluate all RFCs to assess risks
and potential impact to service
availability. | | | | | | Evaluate capacity and demand
forecasts to assess risks and
potential impact to service | | | | | availability. | | | | |--|----|----|---| | Participate in post-Incident
reviews to assess risks and
potential recurrence of the
Incident. | | | | | Participate in reviews of threshold
Events (as defined by the
Government) to assess risks and
potential occurrence of an
Incident. | | | | | Participate in an evaluation of the
SLAs for its services to ensure
they are achievable and
measurable. | | | | | Participate in the assessment of
business impact and risk, provision
of resiliency failover and recover
mechanism (Service Continuity
plan). | | | | | Monitor, analyze and report
monthly on Availability to the
Government (covered by SLA
report). | | | | | • Immediately inform the Government in the event that Availability drops below (x) percent. | | | | | Provide resources to assist with the diagnosis and resolution of performance and Availability related Problems and Incidents, and report analysis results within (x) days | CI | AR | R | | Provide reports for all services within this segment on a monthly basis for the following: | CI | AR | R | | • The Availability of a service, component, or CI to perform its agreed function when required. The percentage of Availability is calculated as: (agreed service time – down time) divided by agreed service time = service availability | | | | | Reliability is a measure of how long a service, component, or CI can perform its agreed function without interruption. This will be calculated by (available time in hours – total down time in hours) | | | | | | divided by number of breaks | | |-----|--|--| | | Maintainability is a measure of
how quickly and effectively a
service component or CI can be
restored to normal working after a
failure. Calculated as (total
downtime in hours divided by | | | t t | number of service breaks) ITSM COE has made the assumption that the SME teams for each segment will consult specific KPPs, KSAs and KPIs for the services within this segment to tailor these report metrics. | | ### 3.4.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** - This process has a key relationship or dependency with the following ITSM processes: - Service Level Management - Capacity Management - Incident Management - Problem Management - IT Service Continuity Management ### **Inputs** Consider the inputs to the process: - Business Availability Requirements - Service Level Agreements & Service Level Achievements - Business Impact Assessments - Availability, Reliability and Maintainability Requirements - Incident and Problem Data - Configuration and Monitoring Data ### **Outputs** Consider the outputs from the process: - Availability and Recovery Criteria - Availability Techniques - Targets for Availability, Reliability and Maintainability - Availability Reporting - Monitoring Requirements - Availability Plan ### 3.4.6 Roles The following roles have been identified with the process. | Roles | Description | |------------------------------|--| | Availability Process Owner | This is the strategic role that is accountable for the Process. | | Availability Process Manager | This is the tactical role that performs cross-segment coordination and ensures that the Availability of all Services consistently meet SLAs. | ### 3.4.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|--| | 1 | Demonstrate Cost-Effectiveness Through Effective Availability Planning | | Total Unplanned Expenses Related to
Availability. NGEN will limit unplanned
expenses. The unplanned-cost dollars spent
maintaining needed availability must approach
zero. | | | | 4 | Availability Management Tooling Support
Level. How well does the current toolset
support availability management activities? | | 2 | Provide Services with Appropriate
Availability to Match Business Need | 2 | Availability Resilience Index. NGEN will ensure that the necessary resources are expended on continuity of operations and no more than what is necessary. It will determine how resilient the infrastructure is at protecting essential services. = 1 minus the Total number of customer impacting Incidents divided by the Number of Incidents. | | | | 3 | Average Service Reliability Index. NGEN will provide highly reliable services and will measure the reliability of the services that are delivered. = 1 minus the Total unavailable minutes for all services delivered divided by the Total available minutes for all services | | | | | delivered. | |---|--|--|--| | | 5 | Availability Management Process Maturity
Level. NGEN will have highly mature
processes to manage the availability of
services. = The COBIT maturity model for
availability management. | | | | 6 | Average Internal Supplier Service Reliability Index. NGEN must have current status and historical record of the reliability of internal suppliers supporting our NGEN services. = 1 minus Number of internal supplier targets missed divided by the total number of service targets from internal suppliers. | | | | 7 | Average Vendor Supplier Service Reliability Index. NGEN must have current status and historical record of the reliability of vendor suppliers supporting our NGEN services. = 1 minus Number of vendor supplier targets missed divided by the total number of service targets from vendor suppliers. | | | | 8 | Security Vulnerability Index. NGEN must have current status and historical records of vulnerability to security threats. = the Number of security related Incidents divided by Total number of Incidents. | | | | | 9 | Serviceability Index. All of the NGEN infrastructure must have an assigned vendor under contract to support. There must be no elements of the infrastructure without a supporting vendor. = 1 minus Number of HW/SW/networking CIs not supported by vendors divided by the Number of HW/SW/networking CIs. | | | | 10 | Availability Risk Index. NGEN will deliver services with associated plans for the availability of the service. = the Number of services not covered by an active availability plan divided by the Number of services in the Service Catalog. | | 3 | Continually Improve Availability of Delivered Services | 11 | Continuous Availability Improvement Index. NGEN must proactively seek to improve service availability. = 1 minus Number of services without availability review in last three months divided by the Number of services in the Service Catalog. | ### 3.4.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: Availability Management Information System (AMIS) Configuration Management System (CMS) Service Knowledge Management System (SKMS) ## 3.5 Information Security
Management ### 3.5.1 Process Overview Information Security Management (ISM) seeks to ensure that information security is effectively managed in all service and service management activities relate to the confidentiality, integrity and availability of data, as well as the security of hardware and software components, documentation and procedures. A basic concept of the Security Management is Information Security or Information Assurance (IA). ITIL seeks to ensure that effective information security measures are taken at strategic, tactical, and operational levels. Information security is considered an iterative process that must be controlled, planned, implemented, evaluated, and maintained. A computer security event is any observable occurrence in a system or network. Events include, for example, a user connecting to a file share, a server receiving a request for a Web page, a user ending sending electronic mail (e-mail), and a firewall blocking a connection attempt. A reportable event is an event with a potentially negative consequence, such as unauthorized system access, system crash, network packet flood, unauthorized use of system privileges, defacement of a web page, or the execution of malicious code that destroys data. All categories of Incidents (see Incident Management) are considered to be NGEN reportable events. ## 3.5.2 High Level Process Model The following diagram illustrates the high level process model. #### INFORMATION SECURITY MANAGEMENT 1.0 DoD and DoN IA Policies & Instructions Level Change Management Incident Access Management 6.0 Create, Modify, Delete SLA Management Management 2.0 В Produce and Maintain Security Policy 6.0 Access 3.0 Analyze Security С Threats, 7.0 Vulnerabilities and Report Audit Risks 8.0 Monitor 4.0 Classify D Information Security 10.0 Update ISMS 5.0 Plan and Process Closure Implement Security Practices Change Management 1.0 initiation of RFC Figure 10 Information Security Management Model # 3.5.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|---|--| | 1.0 | DoD and DON IA Policies & Instructions | Identify DoD and DON Information Assurance
Policies and Instructions to ascertain statutory
requirements of the NGEN Security Management
policy. | | 2.0 | Produce and Maintain Security
Policy | Create the overall statement of the aims and objectives for the security to be established and operated in relation to NGEN services and resources. | | 3.0 | Analyze Security Threats,
Vulnerabilities, and Risks | Identify security threats, determining risks and vulnerabilities that affect or can affect the IT organization. Recommend mitigating changes based on this analysis. | | 4.0 | Classify Information Security | Develop a security classification scheme for information assets by examining your inventory, identifying the required level of security for each category. | | 5.0 | Plan and Implement Security
Practices | Establish a Security Plan defining and creating an appropriate security infrastructure and procedures. | | 6.0 | Access | Establish prescribed security controls and procedures throughout NGEN | | | | Apply mechanisms so as to involve the full range of education and training, installing new systems and testing to ensure that security controls and procedures work properly | | 7.0 | Audit | Carry out audits. | | 8.0 | Monitor | Actuate and monitor the full range of security measures and capabilities, responding to service or resource access authorization requests in addition to noting security violations and initiating Incidents when necessary (real-time intrusion detection sensing and immediate responses are both important) | | 9.0 | Report | Create historic reports based on the monitoring data. | |------|-------------|---| | 10.0 | Update ISMS | Update Information Security Management System (ISMS). | | | | Review security controls and mechanisms, determining whether they appropriately and effectively implement security policies and procedures as described in the Security Plan. | # 3.5.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | | |------|-------------------|--| | | TBD | | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | |------|-------------------------------------| | | N/A | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process
Owner | Process
Manager | Service
Provider
Lead | Enterprise
ISM Team | |------|--|------------------|--------------------|-----------------------------|------------------------| | | Ensure Service personnel /subs have the correct level of access (CAC access), physical access, account rights and clearance(s) to perform the required services. | ACI | R | R | R | | | Conform to the Government's IA security policies, processes and | ACI | R | R | R | | procedures. | | | | | |---|-----|---|---|---| | Provide a weekly detailed and summary report to the Government that contains the following information: | ACI | R | R | R | | Percent decrease in security
breaches reported to the Service
Desk | | | | | | Percent decrease in the impact of
security breaches and Incidents | | | | | | Percent increase in SLA conformance to security clauses | | | | | | Number of risks and
vulnerabilities identified that
could impact the Service
Provider's provision of services. | | | | | | Provide resources to assist the Government with regular and periodic auditing of its IT Security Management performance. | ACI | R | R | R | | Actively monitor services to ensure compliance with the Government's IA requirements. | ACI | R | R | R | | Continuously analyze the risks and vulnerabilities of Services and report these results to the Government. | ACI | R | R | R | | Coordinate with the Government to provide advice and information to all other dependant or related service providers on security-related issues. | ACI | R | R | R | | Provide resources to assist in the resolution of a security Incident related to its Services. | ACI | R | R | R | | Provide regular and timely updates on changes to Government security policies. The Service Provider shall analyze the impact to its services and implement changes (working through the Government's Change Management process) necessary to ensure the compliance of its services. | ACI | R | R | R | ### 3.5.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Incident Management & Service Desk - Problem Management - Change Management - Service Level Management - Knowledge Management - Availability Management - Release Management - Configuration Management - IT Service Continuity Management - Access Management - Event Management #### **Inputs** Consider the inputs to the process: - DoD and DON Information Assurance Policies and Instructions - Security Plan including access security - SLA and Contracts - RFC - Security Incident #### **Outputs** Consider the outputs from the process: - Updated Information Security Management System (ISMS) - Updated Configuration Management System (CMS) - Risk and security reports #### 3.5.6 Roles The following roles have been identified with the process. | Roles Description | | |-------------------|--| |-------------------|--| | ISM Owner (Process Owner) | The Process Owner of the Information Security Management Process s the strategic role that is accountable for the Process. | |---|---| | ISM Manager (Process Manager) | The Process Manager of the IT Service Continuity Management Process is the tactical role that
is responsible for cross-segment coordination. | | Enterprise ISM Team | The Enterprise IT Information Security Management team (Government organization which is to be determined. Example: NetOps) will be the Process Manager of the Information Security Management Process. This is the tactical role that performs cross-segment coordination and ensures overall compliance with Information Assurance (IA) security policies, processes and procedures. | | Segment ISM Lead (Service
Provider Lead) | The Service Provider shall have a Segment Information Security Management Lead that shall be the single point of contact for the Information Security Management Process. This is the operational role that coordinates activities and supervises resources in the performance of process activities within their Segment. There is only ONE Lead for each Process within each Segment. | ## 3.5.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|---|------|--| | 1 | Manage the confidentiality, integrity and availability of IT Services | 1 | Number of security Incidents, caused by internal security failures | | | | 2 | Number of security Incidents, caused by external security failures | | | | 3 | Number of security audit and testing failures | | 2 | Proactively Addressing Security
Improvements Where Needed | 4 | Number of Security Improvement Initiatives in place | | | | 5 | Number of Security Improvement Initiatives completed on time | | | | 6 | Number of Security Incidents related to non- | | | current security maintenance | |--|------------------------------| |--|------------------------------| ## 3.5.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: • Event monitoring and system evaluations tools required to fulfill the process requirements. # 3.6 IT Service Continuity Management ### 3.6.1 Process Overview This Process provides support for the overall Business Continuity Management Process by ensuring that the required IT technical and service facilities (including computer systems, networks, applications, data repositories, telecommunications, environment, Technical Support, and Service Desk) can be resumed within required and agreed business timescales. NGEN must perform a Business Continuity Needs Evaluation and produce a detailed Business Continuity Strategy that provides the requirements for the IT Service Continuity Strategy and Plan. Note that the requirements and design of each service packages affect the needs for continuity. IT Service Continuity Management (ITSCM) is about both reactive and proactive measures that reduce the risk of a disaster in the first instance. While continuity management is regarded as the recovery of the IT infrastructure used to deliver IT Services, many businesses these days practice the much further reaching process of Business Continuity Planning (BCP), to ensure the whole end-to-end business process can continue should a serious Incident occur. To be successful, continuity management can involve conducting a Business Impact Analysis (BIA) to prioritize the businesses to be recovered, perform a Risk Assessment for each of the IT Services to identify the assets, threats, vulnerabilities and countermeasures, produce a Contingency Plan, and test, review and revise the plan on a regular basis. The benefits include minimizing disruption in IT services following a major interruption or disaster and minimizing costs associated with recovery plans through proper proactive planning and testing. To manage risks that could seriously impact IT services. ITSCM ensures that the IT service provider can always provide minimum agreed Service Levels, by reducing the risk from disaster events to an acceptable level and planning for the recovery of IT services. ITSCM should be designed to support Business Continuity Management. # 3.6.2 High Level Process Model The following diagram illustrates the high level process model. ## SERVICE CONTINUITY MANAGEMENT # 3.6.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|---|--| | 1.0 | Business Continuity Strategy/Requirements | Identify Business Continuity Strategy and Requirements from: Change Management, Incident Management, Problem Management, and/or Service Level Management. Analyze impact of potential loss, disruption or degradation of critical NGEN services. | | 2.0 | Create and Maintain IT Service
Continuity Strategy | Identify risk reduction and mitigation measures for critical NGEN services and establish recovery options for service loss, disruption or degradation. | | 3.0 | Create and Maintain IT Service
Continuity Plan | Identify the workforce resources, processes and tools needed to restore service and implement successful invocation of the IT Service Continuity Plan. Periodically capture changes to critical NGEN services and supporting infrastructure to update the NGEN Service Continuity Plan. | | 4.0 | Prepare IT Service Continuity Capability | Ensure that the NGEN Service Continuity Plan is tested periodically and that these drills result in restored services at predetermined levels within a predetermined timeframes. Ensure the NGEN Service Continuity Plan passes audit requirements and validate the NGEN Service Continuity Plan processes in light of test results. | | 5.0 | Test IT Service Continuity
Capability | Test the NGEN Service Continuity Plan on a planned and ad hoc basis. Capture test results, lessons learned and adjust workforce resources, processes and tools accordingly to optimize restoration of service activities. | | 6.0 | Invoke IT Service Continuity
Plan | Implement the NGEN Service Continuity Plan in response to predetermined criteria. Maintain business operations and ensure controlled restoration to normal service. | # 3.6.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|-------------------| | | TBD | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | | Required ITSM Process Specification | | |------|-----|-------------------------------------|--| | | N/A | | | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process
Owner | Process
Manager | Service
Provider
Lead | Enterprise
ITSCM Team | |------|--|------------------|--------------------|-----------------------------|--------------------------| | | Support the Government in the formulation of Availability and Service Continuity plans that are developed and reviewed at least semi-annually to ensure that requirements are met as agreed in all circumstances from normal through to a major loss of service. | ACI | R | R | R | | | Maintain plans to ensure that they reflect agreed changes required. | | | | | | | Retest its service continuity plans at every major change to its Services or as directed by the Government. | ACI | R | R | R | | | Notify the Government in the event of a service continuity test failure, and formulate and enact appropriate corrective and preventative action plans to address deficiencies in coordination with the Government. | ACI | R | R | R | | | Conduct a continuity test for each Service. The mean time between continuity tests must be no greater than 60 days/ This is intended to fulfill the | ACI | R | R | R | | Periodicity Testing requirement from the NGEN requirements document (Table 6.9.8a Appendix VV). Note – Provide one or more continuity reports and these reporting requirements shall be based on the Service Design Package for each Service. | | | | | |---|-----|---|---|---| | In the event the Government's IT
Service continuity plan is invoked,
provide resources necessary to ensure
the required continuity of their
services. | ACI | R |
R | R | | Provide resources to assist the Government with regular and periodic (at least semi-annually) testing of its IT Service Continuity plan(s). | ACI | R | R | R | | Test no less than 95% of the services it provides that require continuity testing. This is intended to fulfill the Testing Completeness Ratio from the NGEN requirements document (Table 6.9.8a Appendix VV). | ACI | R | R | R | | The Service Provider shall demonstrate the ability to rapidly and completely restore 95% to 99% of its services to the state immediately before the loss of service. This is intended to fulfill the Recovery Confidence Rate from the NGEN requirements document (Table 6.9.8a Appendix VV). | ACI | R | R | R | | The Service Provider shall provide resources to assist the Government with regular and periodic auditing of its IT Service Continuity plan(s). | ACI | R | R | R | | Provide resources to assist with the creation and maintenance (semi-annually) of the NGEN Enterprise IT Service Continuity Plan | ACI | R | R | R | | Evaluate all RFCs to assess risks and potential impact to its service continuity plans. | ACI | R | R | R | | Participate in post-Incident reviews to assess risks and potential recurrence of the Incident. | ACI | R | R | R | | Participate in the assessment of
business impact and risk, provision of
resiliency failover and recover
mechanism (Service Continuity plan). | ACI | R | R | R | |--|-----|---|---|---| | Conform to the Government's Change
Management process for implementing
any Change related to the Continuity
of its services (standard changes will
be defined to accommodate day-to-day
tuning activities). | ACI | R | R | R | | Coordinate with the Government to provide advice and information to all other dependant or related service providers on continuity and recovery-related issues. | ACI | R | R | R | ### 3.6.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### Interfaces This process has a key relationship or dependency with the following ITSM processes: - Service Level Management - Availability Management - Configuration Management - Capacity Management - Change Management - Service Desk - Incident Management - Service Validation - Event management - Problem Management - Access Management ### **Inputs** Consider the inputs to the process: - Service Requirements - ITSCM Plan - RFC - Security Policy - Major Incident - SLA ### **Outputs** Consider the outputs from the process: - Updated CMS - Updated ITSCM Plan ## 3.6.6 Roles The following roles have been identified with the process. | Roles | Description | |---|--| | ITSCM Owner (Process Owner) | The Process Owner of the IT Service Continuity Management Process is the strategic role that is accountable for the Information Security Management Process. | | ITSCM Manager (Process
Manager) | The Process Manager of the IT Service Continuity Management Process is the tactical role that is responsible for cross-segment coordination. | | Enterprise ITSCM Team | The Enterprise IT Service Continuity Management team (Government organization which is to be determined. Example: NetOps) will be the Process Manager of the Information Security Management Process. This is the tactical role that performs cross-segment coordination and ensures overall compliance with Information Assurance (IA) security policies, processes and procedures. | | Segment ITSCM Lead (Service
Provider Lead) | The Service Provider shall have a Segment IT Service Continuity Management Lead or Team that shall be the single point of contact for the Information Security Management Process. This is the operational role that coordinates activities and supervises resources in the performance of process activities within their Segment. There is only ONE Lead for each Process within each Segment. | ## 3.6.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|---| | 1 | Ensure all Required Services can be
Recovered from Major Disruptions | 1 | ITSCM Coverage Ratio. NGEN will prepare service continuity plans for all delivered services. = Number of services covered by IT service continuity plans divided by the Number of services in Service Catalog | | | | 8 | ITSCM Process Maturity. NGEN will execute IT service continuity processes to a high level of maturity based on the descriptions of maturity in the COBIT maturity model. | | | | 12 | ITSCM Support Service Coverage Ratio.
NGEN will maintain the necessary and
appropriate agreements with recovery support
suppliers. = 1 minus the (P) number of | | | | | required internal support services without an OLA plus the (Q) number of required external support services without formal agreements divided by the (O) total number of services needed to support IT service continuity plans, 1 - ((P+Q)/O). | | 2 | Recover Services from Major
Disruptions within Expected
Timeframes | 2 | Number of Service Continuity Plan Audit Failures. NGEN will seek to minimize service continuity failures. NGEN will need to maintain accurate records for future planning and contractor incentives of the continuity planning failures found during audits. | | | | 5 | Testing Completeness Ratio. NGEN will test the continuity for all services delivered. = Number of IT services tested for service continuity divided by the Total number of services in the Service Catalog. | | | | 8 | ITSCM Process Maturity. NGEN will execute IT service continuity processes to a high level of maturity based on the descriptions of maturity in the COBIT maturity model. | | | | 9 | IT Service Continuity Recovery Confidence Rate. NGEN will recover services rapidly and completely to the state as immediately before the loss of service. = 1 minus the number of services with test failures divided by the total number of services in the Service Catalog. | | | | 10 | Number of Continuity Issues Logged Against
Service Continuity Plans. NGEN IT service | | | | | continuity plans will be aligned with the DON business continuity plans and operational command continuity plans. Measured according to COBIT maturity model guidelines. | |---|--|----|--| | | | 12 | ITSCM Support Service Coverage Ratio. NGEN will maintain the necessary and appropriate agreements with recovery support suppliers. = 1 minus the (P) number of | | | | | required internal support services without an OLA plus the (Q) number of required external support services without formal agreements divided by the (O) total number of services needed to support IT service continuity plans, 1 - ((P+Q)/O). | | 3 | Maintain Viability of IT Service
Continuity Plans | 3 | Mean Time Between Continuity Tests for Each Service (Months). NGEN will need to verify service continuity plans by frequent testing of those plans. | | | | 8 | ITSCM Process Maturity. NGEN will execute IT service continuity processes to a high level of maturity based on the descriptions of maturity in the COBIT maturity model. | | | | 10 | Number of Continuity Issues Logged Against
Service Continuity Plans. NGEN IT service
continuity plans will be aligned with the DON
business continuity plans and operational
command continuity plans. Measured
according to COBIT maturity model
guidelines. | | | | 11 | Mean Time Between Continuity Plan Audits for Each Service (Months). The NGEN will frequently and periodically audit IT service continuity plans for each service in relation to the IT infrastructure. | | 4 | Provide Service Continuity at Acceptable Costs | 4 | ITSCM Labor Utilization. NGEN will plan for and expend the labor resources necessary to maintain the user's required availability of services and continuity of services. = Total labor hours used for IT service continuity activities divided by the Total labor hours planned for IT service continuity activities. | | | | 6 | ITSCM Cost Rate. NGEN will accurately plan IT service continuity costs. = 1 minus Total unplanned costs for IT service continuity activities divided by the total planned costs for | | | IT service continuity activities. | |---
--| | 7 | ITSCM Tooling Support Maturity. NGEN tools that support service continuity will be measured according to the COBIT maturity model and achieve and maintain a high level of maturity. | ## 3.6.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - Service Desk - Incident Management System - CMS # 3.7 Supplier Management ### 3.7.1 Process Overview The Supplier Management Process ensures that suppliers and the services they provide are managed to support IT service targets and business expectations. The purpose of this Process is to obtain value for money from suppliers and to ensure that suppliers perform to the targets contained within their contracts and agreements, while conforming to all of the terms and conditions. The objective of Supplier Management is to ensure that all contracts with suppliers support the needs of the DON, and that all suppliers meet their contractual commitments. Supplier Management ensures that external services and configuration items, which are necessary for the service delivery, are available as requested and as agreed at the service level. Supplier Management is responsible for the following: - Consolidating requirements for external services and supplies, scanning the market for providers, negotiating with a chosen supplier, and for the contracting and monitoring of external services and service providers. - Management of supplier relationships and supplier performance are additional tasks. - Establishing and updating the basic supplier framework, which is Supplier Strategy and Supplier Policies. Supplier Management is triggered from the Service Portfolio Management Process whenever a new supplier is necessary. # 3.7.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> Figure 11 Supplier Management Model ## 3.7.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|---|---| | 1.0 | Initiation of Supplier
Management Activities | Aggregate inputs from Service Level Management,
Service Portfolio Management and Financial
Management to establish the NGEN Supplier
Management Strategy. | | 2.0 | Evaluation of new Supplier and Contracts | Evaluate Supplier candidates according to predefined criteria based on acquisition strategy/approach, strategic alignment, Process integration, information flow, performance expectations, budgetary constraints, etc. | | 3.0 | Establish New Suppliers and Contracts | Define scope of Supplier relationship and optimize terms and conditions. Establish Service Level Agreements (SLA), Operational Level Agreements (OLA) and UCs. | | 4.0 | Management and Performance of Suppliers and Contracts | Identify areas of the overall Process that require improvement such as: optimizing the design and interfaces of the Process and activity steps, evaluating possible areas for automation, and updating Supplier Management roles and responsibilities | | 5.0 | Contract Renewal and/or
Termination | Examine Supplier based on compliance, performance and service level attainment according to the agreed contracts. This information will be reviewed, the relationship to the suppliers will be evaluated, and the compliance of Suppliers will be analyzed to determine whether to renew or terminate a contract. | # 3.7.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|---| | A | Supplier Management is the link between the Service Provider and Financial Management. | | В | Monitoring, Extracting and Acting on Supplier related data extracted from the SKSM and disseminating Supplier updates and status back into the SKSM system. | | С | Supplier Management Representative (Contract Manager 4.0), the single point of contact for this Process. | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | | | |------|---|--|--| | | The Supplier Management Process Owner is the strategic role that is accountable for the Process. | | | | | The Supplier Management Process Manager is the tactical role that performs cross Segment coordination. | | | | | The requirements, scope, level of service, and communication processes to be provided by the supplier(s) shall be documented in SLAs or other documents and agreed by all parties. | | | | | There will be one or more Supplier Managers who are responsible for managing customer satisfaction and the whole business relationship Process. | | | | < | There shall be a complaints Process. The definition of a formal service complaint shall be agreed with the NGEN user community. All formal service complaints shall be recorded by the service provider, investigated, acted upon, reported, and formally closed. Where a complaint is not resolved through the normal channels, escalation shall be available to the customer. | | | | | The service provider and customer shall attend a service review to discuss any changes to the service scope, SLA, contract (if present), or the business needs at least annually and shall hold interim meetings at agreed intervals to discuss performance, achievements, issues, and action plans. These meetings shall be documented. Other stakeholders in the service may also be invited to the meetings. | | | | | The interfaces between Processes used by each party shall be documented and agreed. | | | | | A Process shall exist to deal with contractual disputes. | | | | | A Process shall be in place to deal with the expected end of service, early end of the | | | | service or transfer of service to another party. | |--| | The Supplier Management Process Owner is the strategic role that is accountable for the Process. | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process
Owner | Process
Manager | Service
Provider
Lead | Supplier
Management
Team | |------|---|------------------|--------------------|-----------------------------|--------------------------------| | | Provide a Supplier Management representative (Contract Manager) that will be the single point of contact for this Process. This is the operational role that coordinates activities and supervises resources in the performance of Process activities within their Segment. | CI | AR | R | R | | | Use or interface with the DON's Supplier Management Tool (Supplier Contract Database) to ensure there is a single source of record for all supplier related information. | CI | AR | R | R | | | Has a documented Supplier Management Processes and names a contract manager responsible for each service. | CI | AR | R | R | | | PCO is responsible for negotiating new contracts or modifications to existing contracts. | CI | AR | R | R | | | Actively manages the supplier portfolio of services by reviewing, maintaining and optimizing compliance with the NGEN SLAs and other contractual agreements. | CI | AR | R | R | | | Negotiate new contracts. | CI | AR | R | R | | | Evaluate suppliers and provide alternative options for sourcing services. | CI | AR | R | R | | | Perform contract renewal and | CI | AR | R | R | | terminations activities. | | | | | |--|----|----|---|---| | Create and manage the risk assessment plan related to NGEN IT Service Providers. | CI | AR | R | R | | Identify and document the stakeholders and customers of the services. | CI | AR
| R | R | | Changes to the contract(s), if present, and SLA(s) shall follow from these meetings as appropriate. These changes shall be subject to the Change Management Process. | CI | AR | R | R | | Remain aware of business needs and major changes in order to prepare to respond to these needs. | CI | AR | R | R | | SLAs with the suppliers shall be aligned with the SLA(s) with the business. | CI | AR | R | R | | Provide reports detailing support contractor relationships on a regularly scheduled basis per contract specifications. | CI | AR | R | R | | Participate in supplier and contract
review meetings to manage supplier
relationship (communications, risks,
changes, failures, improvements,
contracts and interfaces). | CI | AR | R | R | | Actively manage the supplier's portfolio of services by regularly reviewing, maintaining and optimizing compliance with the NGEN segmentation strategy. | CI | AR | R | R | | Evaluate supplier candidates according to predefined criteria (Government Services Administration {GSA} schedules, RFP responses, SLAs, end-user feedback, etc.) | CI | AR | R | R | | Continuously audit the supplier's contract compliance. | CI | AR | R | R | | Provide performance management plans which include monitoring of service level agreements, contract requirements and other key | CI | AR | R | R | | performance indicators. | | | | | |-------------------------|--|--|--|--| |-------------------------|--|--|--|--| ### 3.7.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Demand Management - Service Portfolio Management - Supplier Management - Service Catalog Management - Request Fulfillment - Service Level Management ### **Inputs** Consider the inputs to the process: - Underpinning Contracts - Actual costs - Supplier Contracts - Supplier Contract Database - SIPS, Survey Reports ### **Outputs** Consider the outputs from the process: - Service Level Agreement - Services needed - Supplier information - PBA - Service Requirements - Availability Plan - Capacity Plan - Resource needs - Knowledge Ban - Metrics ## 3.7.6 Roles The following roles have been identified with the process. | Roles | Description | |---|--| | Supplier Process Owner | The strategic role that is accountable for the Process. | | Supplier Process Manager (Supplier Manager) | The tactical role that performs cross Segment coordination. | | Service Provider Lead | The operational role that coordinates activities and supervises resources in the performance of Process Activities within their Segment. | | Supplier Management Team | The government team (PCO) that is responsible for contract renewals, termination and the risk plan. | ## 3.7.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|---| | 1 | Reduce Contract and Supplier weaknesses and Problems | 1 | Number of Agreed UCs – percentage of contracts underpinned by UCs | | | | 2 | Number of Contract Reviews – number of conducted contract and supplier reviews | | | | 3 | Number of Identified Contract Breaches – number of contractual obligations which were not fulfilled by suppliers (identified during contract reviews) | | 2 | 2 Provide the Supplier Management Framework | | The increase in the number of suppliers that meet contract agreements. | | | | 5 | The increase in the number of contract goals that agree with the SLA and SLR. | | 3 | Clear ownership and awareness of supplier and contractual issues | 6 | Increase in the number of suppliers with nominated supplier managers. | | | | 7 | Increase in number of contracts with nominated contract managers. | # 3.7.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: • All tools that provide reports on adherence to SLAs ## 4 Service Transition Service Transition focuses on the implementation of the output of the Service design activities and the creation of a production service or modification of an existing service. There is an area of overlap between Service Transition and Service Operation. Key areas of the Service Transition volume are: Knowledge Management, Evaluation, Service Validation & Testing, Release and Deployment Management, Service Asset and Configuration Management and Change Management. # 4.1 Knowledge Management ### 4.1.1 Process Overview Knowledge Management is responsible for gathering, analyzing, storing, and sharing knowledge and information within an organization. The key purpose of this process is to ensure the right information is delivered to the right place or person at the right time in order to enable informed decisions. Effective Knowledge Management should reduce or eliminate the need to rediscover knowledge. Key objectives of Knowledge Management are: - Enabling the Service Provider to improve the service quality, reduce service cost and increase customer satisfaction - Ensuring staff has a unified understanding of the value and benefits services provide to customers - Ensuring staff has continuous access to adequate information service usage and consumption, service delivery constraints, and Problem information such as errors, faults and workarounds. This process is central to providing knowledge to all other IT Service Management processes, especially during Service Transition in light of its dependency on the information and knowledge of users, the service desk, support staff and suppliers. Knowledge Management can be visualized using the flow: **Data** → **Information** (who, what, where, when) → **Knowledge** (how) → **Wisdom** (why) # 4.1.2 High Level Process Model The following diagram illustrates the high level process model. Figure 12 Service Knowledge Management Model # 4.1.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | | |--------|---|--|--| | 1.0 | Initiation of Service
Knowledge Management | Develop and maintain the Service Knowledge
Management System (SKMS tool). | | | | | Establish and maintain content standards for the SKMS. | | | | | Train and certify authors, reviewers and publishers of SKMS content. | | | | | Enforce SKMS policies and procedures to protect the knowledgebase and its content. | | | 2.0 | Search Knowledge
Management Database
(KMDB) | Perform keyword search. | | | 3.0 | Is a solution found? | Determine whether the information exists in the KMDB. | | | 4.0 | Is a solution adequate? | Recommend content to be added to the SKMS system. | | | 5.0 | Do you have rights to fix it? | Determine whether user has rights to access information. Author new information in the SKMS system. | | | 6.0 | Flag the article for review | Review SKMS articles to ensure information is relevant, accurate and complete. | | | 7.0 | Update solution with additional information | Publish content Determine the level of visibility of the SKMS content (i.e. end-user visibility for self-help, tier 1, tier 2) | | | 8.0 | Link solution to the ticket | Review articles that have been flagged for review by end-user / process participants. | | | 9.0 | Deliver the solution via e-mail, fax, other | Remove outdated, sensitive or incorrect information. | | | 10.0 | Report | Generate and publish interactions related with the knowledge base (i.e. frequently used articles, articles used for end-user self help, articles appearing in search results that are not relevant). | | | 11.0 | Refine Search Criteria and search again | Enforce SKMS policies and procedures to protect the knowledgebase and its content. | |------|--|--| | 12.0 | Solution found? | Determine whether the information is fit for purpose. | | 13.0 | Able to create KM content? | Determine whether user can obtain rights to create KM content. | | 14.0 | Create new solution from information generated | Create new solution and upload to KMDB. | # 4.1.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | | | | | |------|-------------------|--|--|--|--| | | TBD | | | | | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | | | | |------
---|--|--|--| | | NGEN shall have a knowledge repository where the organization's collective information can be stored, searched, used and updated with a specific scope focused on IT Support Center Knowledge. | | | | | | The Service Desk shall rely heavily on this knowledgebase to resolve issues and answer questions. To achieve this goal it will be important that the full IT Service organization participate and contribute to the Knowledge Management process. | | | | | | The Service Knowledge Management System (SKMS) consisting of one or more tools shall have multiple self help interfaces for end users while allowing the service desk and support teams at all levels to search, browse, store, retrieve, update, publish, subscribe and collaborate. | | | | | | The Service Provider shall have a Knowledge Manager that will be the single point of contact for the Knowledge Management Process. This is the operational role that coordinates activities and supervises resources in the performance of Process Activities within their segment. | | | | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process
Owner | Process
Manager | Service
Provider
Lead | Knowledge
Manager | |------|--|------------------|--------------------|-----------------------------|----------------------| | | Ensure SKMS is updated as work is performed or as information is discovered. | CI | AR | R | R | | | Use and/or interface with a single NGEN Enterprise SKMS tool that will be the single source of knowledge content for NGEN. | CI | AR | R | R | | | Train/certify personnel sufficient to populate and maintain content of the SKMS related to their services. Certification will entail training and demonstrated capabilities to follow processes, content standards, and tool functionality, as directed by the Government. | CI | AR | R | R | | | Participate in a workflow that reviews SKMS content related to their services. This review will adhere to the negotiated SLAs. | CI | AR | R | R | | | Responsible for ensuring information in the SKMS is maintained, accurate and relevant. | CI | AR | R | R | | | Populate the SKMS with information required by support teams to maintain availability of NGEN services. Examples of information types are: | CI | AR | R | R | | | Known Errors with systems | | | | | | | Troubleshooting procedures | | | | | | | Workarounds for Incidents / Problems | | | | | | | How to guides | | | | | | | • FAQs | | | | | | | • Manuals | | | | | | | System Changes and updates. | | | | | | Have rights to modify content where appropriate or, at a minimum, the ability to flag SKMS content for review by a system administrator. | CI | AR | R | R | |--|----|----|---|---| | Upon delivery of services, the Service
Provider shall provide the information
required for initial population of the
SKMS. | CI | AR | R | R | ### 4.1.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Asset and Configuration Management - Release and Deployment Management - Change Management - Request Fulfillment - Incident Management - Service Catalog Management - Problem Management - Service Validation and Testing. #### **Inputs** Consider the inputs to the process: - KMDB (part of SKMS) - Actual costs - Capacity requirements - KEDB #### **Outputs** Consider the outputs from the process: - Better cost estimates - Updated KMDB (part of SKMS) - Capacity Plan - ITSCM Plan - Contract Database - Service Catalog - Security Policy - CI information - Service Release and plans - Test data - SLA, OLA - Metrics - Incident Reports - Errors, faults and workarounds - CMS ## 4.1.6 Roles The following roles have been identified with the process. | Roles | Description | |---|---| | Knowledge Management Process
Owner | The strategic role accountable for the Process. | | Knowledge Management Process
Manager | The tactical role that performs cross segment coordination and runs the day to day, end to end Knowledge Management process. | | Knowledge Manager | Operational role coordinating activities and supervising resources in the performance of process activities within their segment. | | Subject Matter Experts (SME) Contributors and Reviewers | SMEs who write Knowledge Management content. | ### 4.1.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# Crit | | Critical Success Factors | KPI# | Key Performance Indicators | |-----------|---|--|------|--| | | 1 | Increase accessibility and delivery of | 1 | Implementation of new and changed Services | | | up-to-date knowledge. | | without a lot of knowledge- related errors. | | |---|--|----|--|--| | | | 2 | Increased knowledge among target groups. | | | | | 3 | Higher number of answered questions. | | | | | 4 | Reduced dependence on personnel for knowledge. | | | | | 5 | Faster identification/location of diagnostic information about Incidents and Problems. | | | 2 | Improve collaboration and sharing knowledge that enables effective program management. | 6 | Shorter 'early life support'. | | | | | 7 | Shorter Problem- solving times. | | | | | 8 | Improved user experience. | | | | | 8 | Fewer unjustified error reports due to more targeted knowledge transfer. | | | | | 10 | Errors reported by personnel or through an audit. | | | 3 | Provide affordable and cost-effective knowledge delivery. | 11 | The use of the knowledge base, extent of reuse of documentation. | | | | | 12 | Involvement of personnel in discussion and question/answer forums. | | ## 4.2 Evaluation ## 4.2.1 Process Overview The purpose of the Evaluation process is to provide a consistent way of determining the performance of a service change pertaining to current and upcoming services and supporting infrastructure. It is a generic process that considers whether the performance of something – a service or component – is acceptable, fit for purpose, financially viable. It determines the performance of a service change and evaluates service quality on a regular basis. This includes identifying areas where the targeted service levels are not reached, and holding regular talks with business to make sure the agreed service levels are still in line with the business needs. This process delivers an important piece of input for Continual Service Improvement and the future improvement of Service development and Change Management. It includes three parts: Complaints Management; to assess customer complaints and to instigate corrective action if required - Customer Satisfaction Survey; to plan, carry out and evaluate regular customer satisfaction surveys. The principal aim of this process is to learn about areas where customer expectations are not being met before customers are lost to alternative service - Service Review; to review business services and infrastructure services on a regular basis. The aim of this process is to improve service quality where necessary, and to identify more economical ways of providing a service where possible. # 4.2.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> ### **EVALUATION** 1.0 Initiation of Evaluation Release & Change Deployment Service Validation Service Design Management 5.0 Evaluation Management 3.0 Review Related Changes & Testing Request for Test Plan and Service Design Package (SDP) Change (RFC) Results Plan the Evaluation 6.0 Evaluate Predicted Performance 8.0 Change Interim Evaluation Management 5.0 Evaluation Predicted Performance Report 9.0 Evaluate Actual Performance Yes Change 110 Management 5.0 Evaluation Interim Evaluation Actual Performance Report OK? 12.0 Evaluation Report Change Management 5.0 Evaluation Service Knowledge Management System (SKMS) Configuration Management System (CMS) Figure 13 Evaluation Model # 4.2.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | | | Description | | | | |------------------------------|-----------------------------------
--|--|--|--| | | | Initiate the Evaluation Process from one or more of the following processes: Change Management, Service Design or Service Validation & Testing. | | | | | 2.0 | Request for Change (artifact) | Receive a RFC from Change Management for a change to an existing service or the introduction of a new service. | | | | | 3.0 | Service Design Package (artifact) | Receive a Service Design Package (SDP), which provides the acceptance criteria and predicted performance to be evaluated, from Service Design. | | | | | 4.0 | Test Plan and Results (artifact) | Receive the test plans and results related to the new or modified service to be evaluated from Service Validation & Testing. | | | | | 5.0 | Plan the Evaluation | Develop an evaluation plan appropriate for the type of evaluation. Develop a recommended list of test beds at which to perform the test. | | | | | 6.0 | Evaluate Predicted Performance | Evaluate the predicted performance expected from the evaluation and if the activity determines that the results are not acceptable, the evaluation is terminated and Change Management is notified of the results. | | | | | 7.0 Predicted Performance OK | | Determine whether the predicted performance meets established criteria and forward findings to Change Management. Obtain decision from Change Management whether to proceed. | | | | | 8.0 | Interim Evaluation Report | Generate an interim evaluation report of the actual performance evaluations and acceptable results that includes recommendations. Change Management is notified of the results and is provided the final report. | | | | | 9.0 | Evaluate Actual Performance | Evaluate the Actual performance expected from the evaluation and if the activity determines that the results are not acceptable, the evaluation is | | | | | | | terminated and Change Management is notified of the results. | |------|--------------------------------------|--| | 10.0 | Actual Performance OK? | Determine whether the predicted performance meets established criteria and forward findings to Change Management. Obtain decision from Change Management whether to proceed. | | 11.0 | Interim Evaluation Report (artifact) | An interim evaluation report is generated of the actual performance evaluations and acceptable results that includes recommendations | | 12.0 | Evaluation Report (artifact) | The final evaluation report is generated of the actual performance evaluations and acceptable results that include recommendations. Communicate results of final report to change management. | # 4.2.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | | Seam Descriptions | | |------|-----|-------------------|--| | | TBD | | | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | |------|---| | | The Service Provider segment Change Manager shall be the single point of contact for each Release. This is the operational role that coordinates activities and supervises resources in the performance of Process Activities within their segment. | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process | Process | Process | Service
Provider | Change | 1 | |------|-----------------------|---------|---------|---------------------|--------|---| |------|-----------------------|---------|---------|---------------------|--------|---| | Specification | Owner | Manager | Lead | Manager | |---|-------|---------|------|---------| | Assist the DON with identifying the business, financial and technical criteria needed to evaluate the Service Provider's new or changed Service. | CI | AR | R | R | | Assist the DON with the planning, evaluation and reporting for all new or changed Services involving the Service Provider. This may include setting up testing environments, loading test data, and system configuration. | CI | AR | R | R | | Ensure all information related to the new or changed Service is up-to-date within the SKMS. | CI | AR | R | R | | Support the DON in evaluating deviations between predicted and actual performance for all new or changed Services. | CI | AR | R | R | | Provide Evaluation and Interim Evaluation reports at the request of the DON in a DON-defined format that contains the following sections: | CI | AR | R | R | | Risk profile (A representation of
the residual risk left after a Change
has been implemented and after
countermeasures have been
applied) | | | | | | Detailed and Summary analysis of
Deviations (The difference
between predicted and actual
performance following the
implementation of a change) | | | | | | Qualification statement (proof that
a change to a service does not
adversely affect the quality or
standards of that service or related
services of other providers) | | | | | | Validation statement (statement
that the Service can be validated
based on validation test results and
a validation plan) | | | | | | Recommendation (statement
recommending accepting or
rejecting the new or changed
Service) | | | | | ### 4.2.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Change Management - Service Design - Service Validation and Testing ### **Inputs** Consider the inputs to the process: - Service Package - Release package - Service Design Package (SDP) - Request for Change (RFC) - Service Acceptance Criteria - Test Plan and Results ### **Outputs** Consider the outputs from the process: • Evaluation report #### 4.2.6 Roles The following roles have been identified with the process. | Roles | Description | |----------------------------|---| | Evaluation Process Owner | The strategic role accountable for the process. | | Evaluation Process Manager | The tactical role that performs cross segment coordination. | | Change Manager | A Change Manager has the responsibility for management reports, chairing all CAB meeting, tabling RFCs, receiving, logging and allocating priority, authorizing or rejecting RFCs, establishing schedules, tracking progress and reviewing. | ### 4.2.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|---| | 1 | Improve Customer Satisfaction | 1 | Number of Customer Complaints - Number of received customer complaints. | | | | 2 | Number of Accepted Customer Complaints -
Number of received customer complaints
which were accepted as justified. | | | | 3 | Number of Customer Satisfaction Surveys -
Number of formal Customer Satisfaction
Surveys carried out during the reporting
period. | | | | 4 | Percentage of Returned Questionnaires -
Percentage of questionnaires returned, in
relation to all questionnaires being sent out. | | | | 5 | Number of Service Evaluations - Number of formal Service Evaluations carried out during the reporting period. | | 2 | Improve accuracy in responding to Customer needs | 6 | Number of Process Benchmarkings, Maturity
Assessments, and Audits - Number of formal
Process Benchmarkings, Maturity
Assessments, and Audits carried out during
the reporting period. | | | | | Number of Process Evaluations - Number of formal Service Evaluations carried out. | | | | 8 | Number of Identified Weaknesses - Number of weaknesses which were identified during Service Evaluation, to be addressed by improvement initiatives. | | 3 | Increase response times to Customer | 9 | Variance from service performance required by customers | |
 | 10 | Number of Incidents against the service | | | | 11 | Number of failed designs that have been transitioned | | | | 12 | Cycle time to perform an evaluation | ### 4.2.8 Tools Interface Requirements Tool interfaces requirements cannot be specified in any detail as Evaluation can be such a broad area. ## 4.3 Service Validation and Testing ### 4.3.1 Process Overview Service Validation and Testing is a process that contributes to quality assurance and ensures that the service delivered matches its design specification and will deliver a new or changed service that is fit for purpose and fit for use. Testing is a vital area with Service Management and has often been the unseen underlying cause of what was taken to be inefficient Service Management processes. If Services are not tested sufficiently, then their introduction into the operational environment will create and increase in Incidents, Service Desk calls for assistance, Problems and errors, costs and Service that are not used effectively by users to deliver the desired value. The objectives of Service Validation and Testing are to: - Assure that a release will create a service offering that delivers the expected outcomes and value. - Confirm that the customer and stakeholder service requirements are well defined at the outset. - Validate and assure that a service is fit for purpose and fit for use. Functional Owner: <Fill text in here> ## 4.3.2 High Level Process Model The following diagram illustrates the high level process model. Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> **SERVICE VALIDATION & TESTING** 1.0 Validation & Testing Initiation Release and Deployment Management (9.0 Build Release) 2.0 Identify Service Requirement 3.0 Identify/Package Release Unit and Associated CIs 4.0 Create Test Plan Create Test Cases 6.0 Perform Testing in QA Environment Release & Deployment Management (9.0 Build Release) Pass? 80 Move Service Changes into Pre-Prod 9.0 Perform Testing in Pre-Production 10.0 Yes ▼ 11.0 **OUTPUTS** Sign-off - Ready for Production Knowledge Mgmt Release & Service Deployment Mgmt 0.0 Verify Releas Service Knowledge Management System (SKMS) Figure 14 Service Validation and Testing Model ## 4.3.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|--|--| | 1.0 | Validation and Testing
Initiation | Initiate the Service Validation and Testing process from Release & Deployment. | | | | Develop and maintain test environments (Minimum of 3 test environments: Development, Quality Assurance, Pre-Production). | | 2.0 | Service Requirement | Identify Service Requirement to be tested from details provided in Release package from Release and Deployment Management. | | 3.0 | Identify/Package Release Unit and Associated CIs | Identify the service release package contents and related Configuration Items (CIs) to fully understand service interdependencies and their configuration relationship to the Configuration Management System (CMS). | | 4.0 | Create Test Plan | Identify any existing test cases for the service being tested and related services. Develop an integrated set of Test Cases using the existing services and any new capabilities added to the service release package. | | 5.0 | Create Test Cases | Identify any existing test cases for the service being tested and related services. Develop an integrated set of Test Cases using the existing services and any new capabilities added to the service release package. | | 6.0 | Perform Testing in QA
Environment | Perform the tests necessary to determine proper service release operation and continuity of Services and CIs operation with acceptable performance. | | 7.0 | Pass? | Determine whether the service meets the specified test case criteria as operated in the test environment. | | 8.0 | Move Service Changes into
Pre-Production | Move all Service components and CIs into the Pre-
Production testing environment. | | 9.0 | Perform Testing in Pre-
Production | Perform the tests necessary to determine proper service release operation and continuity of Services and CIs operation with acceptable performance. | |------|---------------------------------------|---| | 10.0 | Pass? | Determine whether the release package is fit-for-
purpose and fit-for-use as specified by the end user
criteria. | | | | Make the decision regarding the success or failure of testing. | | | | Evaluate Exit Criteria and submit Testing Report with recommendations. | | 11.0 | Sign-off - Ready for Production | Sign off and approve as Ready for Production Release. | | | | Clean Up Test Environments and Close. | | | | Proceed to the Release and Deployment
Management process to verify release. | ## 4.3.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|-------------------| | | TBD | The following table associates the required ITSM process specifications with seams, key roles and their authority in terms of RACI (Responsible, Accountable, Consulted, Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process
Owner | Process
Manager | Service
Provider
Lead | QA Manager | |------|--|------------------|--------------------|-----------------------------|------------| | | Develop three test environments (Development, Quality Assurance (QA), Pre-Production) that mirror the production environment to support testing activities to ensure all releases are fit for use. | CI | AR | R | R | | | Develop Service Requirements | CI | AR | R | R | | testi | chnical and functional) that the ting team can use in creating test es for all releases (Quarterly, onthly and Emergency). | | | | | |------------|---|--|----|---|---| | doc
Tes | Provide required system documentation and work with the Testing team to train them on the system functionality and performance. | | AR | R | R | | ensi | Participate in Test Plan reviews to ensure adequate test coverage and an appropriate test approach. | | AR | R | R | | plar | Develop test cases and reviews of test
plans developed by QA teams and
consult QA teams as required. | | AR | R | R | | for | Participate in the Test Summary review for each release (Quarterly, Monthly and Emergency). | | AR | R | R | | | Participate in risk assessment meetings and risk mitigation planning. | | AR | R | R | ### 4.3.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Release and Deployment Management - Change Management - Knowledge Management ### **Inputs** Consider the inputs to the process: - Actual costs - Managed impact on Demand - Quality of Services - Availability requirements - Capacity requirements - Testing Data - Resource needs - Quality Assurance - Testing results and issues - CMS - Service Testing - Test data - Test validation data - Review process ### **Outputs** Consider the outputs from the process: - Cost estimates - Service information - Contract Database - Catalog updates - Security Policy - RFC - CI information - Services releases requirements - SKMS - SLA, OLA - Metrics - Root Cause analysis ### 4.3.6 Roles The following roles have been identified with the process. | Roles | Description | |---|---| | Service Validation & Testing
Process Owner | The strategic role accountable for the Service Validation & Testing process. | | Service Validation & Testing
Process Manager | The tactical role responsible for cross-segment coordination. | | QA Manager | A Quality Assurance Manager is accountable for assuring quality requirements will be validated through testing. | ### 4.3.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|---| | 1 | Identify issues at an early stage of the lifecycle. | | Number of identified errors per release during release testing. | | | | 2 |
Level of impact from Incidents and errors post-deployment. | | | | 3 | Number of Incidents caused by new release. | | 2 | Build quality into every phase of the | 4 | Percentage of failed service acceptance tests. | | | lifecycle, for example using the V model. | | A better understanding by all stakeholders of
the roles and responsibilities that relate to the
new or changed service. | | | | 6 | Time for Error Fixing - Time until resubmission of fixed release components. | | 3 | Using reusable test models to provide validation that all | 7 | Percentage of Failed Release Component
Acceptance Tests. | | | configurations have been built and implemented according to client requirements. | | Percentage of Failed User Acceptance Tests (UATs). | | | requirements. | 9 | Number of known errors documented during prior test phases. | ## 4.3.8 Tools Interface Requirements Tool interfaces requirements cannot be specified in any detail as Service Validation and Testing can be such a broad area. ## 4.4 Transition Planning and Support #### 4.4.1 Process Overview Transition Planning and Support aims to plan and coordinate resources to ensure the work in service strategy and service design is realized in service operations with the minimum of impact and disruption. It is a break-out Process from Release & Deployment Management. The objectives of this process are: Planning and coordinating capacity and resources to place a new or changed service into production within the triple restraints of time, cost and quality - Ensuring all teams use established processes and tools in order to improve the planning and coordinating - Aligning or connecting transition plans to change (project) plans of clients, suppliers and the business. This process will enable the management of high volumes of changes and releases across NGEN. ## 4.4.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> ### TRANSITION PLANNING & SUPPORT Figure 15 Transition Planning and Support Model ## 4.4.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|--|---| | 1.0 | Initiation of Transition
Planning & Support | Incorporate design and operation requirements into transition plan. | | | | Manage and operate Transition Planning and Support activities. | | | | Maintain and integrate Service Transition plans across the customers, service, and contract portfolios. | | | | Manage Service Transition progress, changes, issues, risk, and deviations. | | | | Review Service Transition, Release, and Deployment plans. | | | | Manage and operate the transition processes, supporting systems, and tools. | | | | Communicate with customers, users, and stakeholders. | | | | Monitor and improve Service Transition performance. | | 2.0 | Carry Out Planning and | Establish release policies and procedures. | | | Scheduling | Define release roles and responsibilities of all staff. | | | | Define responsibilities of central Release
Management staff. | | | | Define tools to support the release of hardware and software into the live environment. | | | | Identify Staff to support Release Management. | | 3.0 | Identify and Allocate
Resources | Allocate specific resources to the activities and modify the plan to fit in with any new circumstances. | | 4.0 | Review Release Design &
Back-Out Plan | Document in plan how changes are going to be applied to production and how changes can be backed out if Problems occur. | | 5.0 | Carry Out Logistics Planning and Coordination | Determine the strategy for how each release is defined and then brought into existence in a state ready for deployment. Consider the constituents of the release (from one or more Service Packages). | |-----|---|---| | | | Consider the impact of the one or more authorized changes that relate to the release contents in order to create the overall plan for the release. | | 6.0 | Train Resources to Implement the Release | Determine transition preparation and training requirements. | | | | Plan the education and training program related to the service request. | | | | Assign and schedule training and knowledge transfer. | ## 4.4.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | | Seam Descriptions | |------|-----|-------------------| | | TBD | | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | |------|---| | | The coordination of a Release across all segments shall be led by a Release Owner in DON. | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process Owner | Process Manager
(Release
Manager) | Service Provider
Lead | |------|--|---------------|---|--------------------------| | | Ensure resources assist in the deployment (transition into production) | CI | AR | R | | of the new or change services. These resources will act under the direction of the Release Owner. | | | | |---|----|----|---| | Assist in developing the training materials required to train deployment staff. | CI | AR | R | ### 4.4.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: • Release and Deployment Management ### **Inputs** Consider the inputs to the process: - Transition Policies - Authorized RFCs - Service Design Package ### **Outputs** Consider the outputs from the process: - Transition Strategy - Service Transition plans #### 4.4.6 Roles The following roles have been identified with the process. | Roles | Description | |---|--| | Transition Planning and Support
Process Owner | The strategic role accountable for the Transition Planning and Support process | | Transition Planning and Support
Process Manager (Release
Manager) | The tactical role responsible for cross-segment coordination. The role responsible for being the lead technical resource, signing-off release to production, assisting in rollout planning, organizing testing and acceptance criteria, and controlling the release package. | | Service Provider Lead | The segment process representative, acting an the operational role coordinating activities and supervising resources in the performance of process activities within | their segment. ### 4.4.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|--| | 1 | Rollout a timely, quality and successful release. | 1 | The number of implemented releases that comply with client specifications. | | | | 2 | Increased client and end-user satisfaction regarding plan and communications. | | | | 3 | Decrease in the number of deviations with respect to intended scope, quality, costs and resources. | | | | 4 | Decrease in the number of issues, risks and delays as a result of improved planning. | | 2 | Use a project management method to carry out releases | 5 | Percentage of major release rollouts under the control of project management. | | | | 6 | Percentage of projects with a signed Project Charter in place. | | 3 | Reduce the amount of poor changes to transition plans. | 7 | Percentage of unsuccessful changes to the transition plan. | | | | 8 | Percentage of unauthorized changes to the transition plan. | | 4 | Improve control of release costs and timelines. | 9 | Adherence to Project Budget Actual vs. planned consumption of financial and personnel resources | | | | 10 | Project Delays Actual
vs. planned project completion dates | ## 4.4.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: • N/A # 4.5 Release and Deployment Management ### 4.5.1 Process Overview The goal of Release and Deployment Management is to build, test and deploy releases into production, to handover to service operation and to establish effective use of the service in order to deliver value to the customer. Release Management is the process responsible for planning, scheduling, and controlling the movement of releases to test and live environments. Its primary objective is to ensure that the integrity of the live environment is protected, and that the correct components are released. Deployment is the activity responsible for movement of new or changed hardware, software, documentation and processes to the live environment. The term rollout is most often used to refer to complex or phased deployments or deployments to multiple locations. The specific objectives of the process are: - Aligning release and deployment plans with customer and business change projects. - Successfully building, installing, testing and deploying a release package to the target environment, with the necessary documentation and training. - Ensuring the new or changed service and underlying infrastructure are delivered to the agreed service level, ensuring the service utility, warrantee and level. - Keeping to a minimum the impact on production services, operations and support staff and business in general. This process attempts to reduce the struggle that IT has with consistency and quality of incorporating application and infrastructure into the production environment. NGEN requirements state that the process and tools will: - Introduce a new capability to support business and warfighting goals such as new functionality, minimized risk to existing functionality and service, or audit capability - Protect the production environment and IT services through the use of formal procedures and checks that include risk assessment and mitigation of risks - Reduce the impact of scheduled outages to the live environment by bundling multiple changes when possible - Create a holistic view of multi-faceted changes that involve activities of multiple organizations. NGEN will provide a Systems Integration Environment (SIE) that will provide the ability to engineer, certify, and accredit complete network solutions prior to implementation. The SIE will be an end-to-end systems integration, modeling, and test environment for hardware, software, applications, etc. To ensure that only authorized releases are introduced into the live environment, NGEN shall ensure that release management processes and tools facilitate the planning and direction of the rollout of software, related hardware, documentation, and operating procedures, including - Release creation - Release installation and activation using the change management process - Large hardware/software rollouts - Bundling or batching of related changes using the change management process - Protecting the live environment - Verification of successful installation - Rollback and back-out. ## 4.5.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> #### **RELEASE & DEPLOYMENT MANAGEMENT** Figure 16 Release and Deployment Management Model # 4.5.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|--|--| | 1.0 | Release Authorization | Authorize one or more related RFCs to be considered as a release package for authorization, scheduling and release. | | 2.0 | Assign Release Owner | Assign one or more related RFCs to a Release
Owner to formally define the release and shepherd
it through the Release & Deployment Management
Process. | | 3.0 | Review Related Changes | Review the change record related to the release as well as recent change requests to determine which ones should be enacted as part of the release. A release may include a single change or multiple changes. Complex changes may need to be rolled out as part of multiple releases. | | 4.0 | Review Release Items and Implications | Review the set of items, including product packages, which are to be released. Determine whether those items should be put into a single release, multiple releases, etc. Identify the implications of the release, including working relationships with other processes and teams. | | 5.0 | Identify/Package Release Unit and Associated CIs | Work with Change Management and Asset & Configuration Management to determine which changes will go into the release and identify and analyze all new and changed CIs that will comprise the release | | 6.0 | Define Schedule | Determine the schedule for the release. There should be enough time in the release schedule to handle implementation of back-out plans. Coordinate release schedule with NGEN's Integrated Master Schedule (IMS). | | 7.0 | Determine Staffing and
Resources | Determine how the implementation of the release will be staffed and determine other resources needed. Identify resource availability issues. Determine resource tradeoffs. | | 8.0 | Design Release | Define the activities, timescales, resource requirements and responsibilities required to | | | | implement the release. | |------|------------------------|---| | 9.0 | Build Release | Establish a build environment that replicates the production environment so that all of the new and changed CIs that comprise the release can be tested together. | | 10.0 | Verify Release | After Service Validation and Testing, verify that the release achieves the actual desired outcome(s) within the specified technical parameters, e.g. meets fit-for-purpose requirements. | | 11.0 | Evaluation Required? | Verify that the release achieves the actual desired outcome(s) within the specified technical parameters, e.g. meets fit-for-purpose requirements. | | 12.0 | Verified? | Determine whether the Release package requires a formal Evaluation (Service Evaluation Process)? | | 13.0 | Implement Release | Determine whether the release is verified successfully. Return to step "Review Related Changes" if the release is not verified successfully. | | 14.0 | Release Successful? | Update all Configuration Items (CIs) in the CMS system prior to the release. Deploy the Release package into the production environment. | | 15.0 | Review & Close Release | Determine if the release needs to be modified. Identify improvements that need to be made. Update the SKMS with any relevant information related to the release, known errors, or specific actions required by support teams. Examine the information relating to the usage of a release in order to identify what has worked well and what has not. This activity includes checking the actual performance and outcomes of the new or changed service against the requirements. Review and Close Deployment. | | | | Return to Change Management step "Evaluation". | # 4.5.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|-------------------| | | TBD | . The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | | | | | |------|---|--|--|--|--| | | All Service Provider will have a Release and Deployment Management team (Segment Process representative) that will be the single point of contact for each Release. | | | | | | | The Release Owner shall coordinate all Releases and the Service Provider shall use or interface with the Government's ITSM toolset. | | | | | | | The Service Provider shall assign a Release Owner who manages the design, testing, scheduling and roll-out of the Release under PM NGEN's direction. The Release Owner is also responsible for coordinating the cross-segment resources necessary to implement the Release. | | | | | | | The Service Provider's Release and Deployment Management team works closely with the DON's Process Manager in researching and addressing process failures or to identify changes that would better meet the needs of the organization(s). | | | | | The authority matrix below identifies process activities that can
be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process
Owner | Process
Manager | Service
Provider
Lead | Release
Manager | |------|---|------------------|--------------------|-----------------------------|--------------------| | | Support an Enterprise Change
Management process that will approve
all changes prior to a change being
released into the production
environment. | CI | AR | R | R | | | Provide weekly updates on release related tasks assigned to them. These updates will be recorded using the DON's tool along with any additional | CI | AR | R | R | | communication required by the Release Owner. | | | | | |--|----|----|---|---| | Update all necessary CI details within the DON's CMS prior to changes being released into the production environment. | CI | AR | R | R | | Update the Service Knowledge Management System (SKMS) with relevant information related to release and deployment activities or Changes (i.e. known defects, known issues, new functionality, training materials, troubleshooting guides, Frequently Asked Questions) before changes are released into the production environment. | CI | AR | R | R | | Ensure that the Release Schedule is an input into the Integrated Master Schedule (IMS). | CI | AR | R | R | | Assist in developing training for end users and support teams prior to a release containing significant changes such as added functionality or feature changes. | CI | AR | R | R | | Assist in reviewing release items to identify release packages and develop the release schedule under the direction of the Release Owner. | CI | AR | R | R | | Participate in design and build of a release package as it pertains to their services. This would include coordinating with other Service Providers. | CI | AR | R | R | | Participate in a Risk Assessment of the release package to determine risks, triggers, and impacts. | CI | AR | R | R | | Support structured release schedule of
Major Releases quarterly, Minor
Releases monthly and Emergency
Releases as required. | CI | AR | R | R | | Build the release packages related to their service(s) according to the determined release schedule. | CI | AR | R | R | | Provide assistance to NGEN PM at the time of release to verify and validate a | CI | AR | R | R | | successful deployment of the changes. The Government (DON) will be responsible for initiating and completing all releases. | | | | | |---|----|----|---|---| | Provide assistance to the Releases
Owner in developing back-out plans in
the event that a Release fails. | CI | AR | R | R | | Assist in deployment of the back-out plan in the event of a failed release and collaborates with other Service Providers across segments as required by the Release Owner. | CI | AR | R | R | | Report to the Service Desk all Incidents caused by a change/release and assists Incident Management teams to resolve Incidents caused by the change (as required by Incident Management). | CI | AR | R | R | | Provide input into the Release Owner's "Release Summary Report" that identifies any failures, lessons learned, risks, recommendations or other relevant information. | CI | AR | R | R | ### 4.5.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Transition Planning and Support - Change Management ### **Inputs** Consider the inputs to the process: - Release schedule and notification - Actual costs - Impact on demand of releases - Release planning - Release Notification - Release Notification and requirements - Service releases - Security Policy and guidance - Release requirements - Release plans - Service Transition Reports - Transition reviews - Information on upcoming releases - Notice of release #### **Outputs** Consider the outputs from the process: - Notification of releases - SKMS - Cost estimates - Effect on Patterns of Business Activity - Portfolio updates - Impact on service availability - Advice on distribution strategies - ITSCM Plan - Contract Database - Catalog updates - Release Notification - Control of Releases - SKMS - SLA, OLA - Metrics - Targets for improvements - Performance of some minor changes - Service Support - Reports on Incidents per release - Reports on Problems introduced by new release ### 4.5.6 Roles The following roles have been identified with the process. | Roles | Description | |--|--| | Release and Deployment
Management Process Owner | The strategic role accountable for Release and Deployment management. | | Release and Deployment
Management Process Manager | The tactical role responsible for cross-segment coordination. | | Release Manager | A Release Manager has the responsibility for being the lead technical resource, signing-off release to production, assisting in rollout planning, organizing testing and acceptance criteria, and controlling the release package. | ### 4.5.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|--| | 1 | Implement Releases Efficiently and Effectively | 1 | Release Efficiency Rate. NGEN will need to assess and report on how efficient releases are handled. = Calculated by Total number of releases implemented divided by the Total number of releases in the pipeline. | | | | 2 | Release Success Rate. NGEN will need to assess and report on how successful it is at implementing releases. = 1 minus the Number of failed releases divided by the Total number of releases implemented. | | | | 3 | Release Reschedule Rate. NGEN will need to assess and report on how well releases are implemented on schedule. = Number of releases rescheduled divided by the Total number of releases in the pipeline. | | | | 5 | Release Labor Utilization. NGEN will need to ensure sufficient labor capacity to support releases properly. = Total labor hours expended to implement releases divided by the Total release labor hours available. | | | | 6 | Release Management Tooling Support Level. | | | | | The NGEN toolset will effectively support release management activities. COBIT maturity model. | |---|---|----|---| | | | 9 | Release Withdraw Rate. NGEN will need to assess and report on the percent of releases that never go into production. = Number of releases withdrawn divided by the Total number of releases in the pipeline. | | | | 10 | Release Labor Waste Rate. NGEN will need to minimize labor waste when planning and implementing releases. = The sum of the Number of failed releases, Number of releases resulting in Incidents and the Number of releases withdrawn all divided by the Total number of releases in the pipeline. | | 2 | Implement High Quality Releases | 2 | Release Success Rate. NGEN will need to assess and report on how successful it is at implementing releases. = 1 minus the Number of failed releases divided by the Total number of releases implemented. | | | | 4 | Release Defect Rate. NGEN will need to assess and report on the percentage of releases that cause Incidents. = Number of releases resulting in Incidents divided by the Total number of releases implemented. | | | | 6 | Release Management Tooling Support Level.
The NGEN toolset will effectively support
release management activities. COBIT
maturity model. | | | | 8 | Number of Known Release Errors. NGEN will ensure all releases are of the highest quality before releasing them into production. = Number of Errors for Pareto analysis. | | 3 | Provide a Repeatable Process for Releases | 6 | Release Management Tooling Support Level. The NGEN toolset will effectively support release management activities. COBIT maturity model. | | | | 7 | Release Management Process Maturity Level.
NGEN will efficiently and effectively conduct
release management practices. COBIT
maturity model. | # 4.5.8 Tools
Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - Configuration Management System - Change Management and Service Desk System - Definitive Media Library ## 4.6 Service Asset and Configuration Management #### 4.6.1 Process Overview The purpose of Service Asset and Configuration Management is to define and control the components of services and infrastructure and to maintain accurate configuration information on their historical, planned and current state. This process is responsible for identifying, controlling, recording, tracking, reporting, auditing and verifying the value and ownership of service assets throughout their lifecycles, and for maintaining information about CIs (Configuration Items) required to deliver an IT Service (including their relationships). Configuration Management involves identifying configuration of all items in a system such as software, hardware components, data, documentation, at a given starting point in time. It then proceeds with the systematic control of configuration changes and maintains the integrity and traceability of the configuration baseline throughout the lifecycle. Assets will be managed in accordance with DoD practices; where this is lacking; asset management will be in accordance with applicable best practices in sections of ISO 20000 and be guided by applicable sections of the Information Technology Infrastructure Library (ITIL). Accordingly, NGEN shall provide worldwide support for deployed equipment and software to meet the specified availability in equipment support. Methods used to meet the specified availability may include, but are not limited to, pre-positioning of spares, deploying replacement units, using forward "points of service," providing online troubleshooting, or using deployed Naval/Marine Corps maintainers. NGEN shall establish asset management processes that will at a minimum provide: - IT asset evaluation and selection - IT asset procurement processes that consider software pricing, contracts, and licensing, hardware pricing, contracts, and leasing and also service level agreements - IT asset maintenance and support, including hardware and software - IT asset disposal - Intellectual property management - Software maintenance and support - IT asset management software. ## 4.6.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> ### SERVICE ASSET & CONFIGURATION MANAGEMENT Figure 17 Service Asset and Configuration Management Model ## 4.6.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|--|---| | 1.0 | Initiation of Service Asset & Configuration Management | Asset Management coordinates the asset lifecycle of all assets. Information about assets is kept within the Asset Register (which contains much information that is also found within the CMDB). | | | | Configuration Management focuses on the various elements (CIs) in the IT infrastructure and their relationships, managing the integrity of all CIs and maintaining accurate information about them. | | | | Assets and CIs are overlapping concepts (the Asset Register and the CMDB can be based on some similar underlying physical data models, but are logically different). | | 2.0 | Identify Configuration | Define how the classes and types of assets and CIs are to be selected, grouped, classified, and defined by appropriate characteristics (e.g., warranties for a service to ensure that they are manageable and traceable throughout their lifecycles). | | | | Define the approach to identification, uniquely naming and labeling all assets or service components of interest across the service lifecycle, and the relationships between them. | | 3.0 | Identify CI Types | Define the types of CIs under the control of Configuration Management. | | | | During the initial population of a CMDB within
the CMS (this discovery can be done manually
or automatically). | | | | When a new type of CI is identified for inclusion within the CMS (as a result of design at either the architectural level or within a particular solution, a new CI type can be generated that should be reflected within the CMS schema). | | | | Once a new type of CI is identified, a number of steps might need to occur, including: | | | | • Creating specific naming conventions for this CI type. | |------|----------------------------------|--| | | | Creating specific labeling conventions. | | | | Defining attributes for the CI type. | | | | Defining documentation for the CI type. | | | | Defining relationships to other CI types. | | | | Store this information in the Configuration Identification Practices (each of the decisions can result in an update to or modification of the CMS schema, resulting in a proposal to update the CMS). | | 4.0 | Assess Impact on CMS Model | Baselines are added to the CMS as they are developed. | | | | Changes to baselines and the release of work products built from the CMS are systematically controlled and monitored via the configuration control, Change Management, and configuration auditing functions of the SACM. | | 5.0 | Create CI Type | There should be a consistent and commonly understood definition of what constitutes a CI and the reasons for management by configuration function. | | 6.0 | Begin Configuration Control | No CI should be added, modified, replaced, or removed without appropriate controlling documentation or procedure being followed. | | 7.0 | Review & Validate Request | Uncover, define, formalize, negotiate, validate, and agree service requirements as they relate to the prevailing service request. | | 8.0 | Determine Requested CI
Change | Establish the CI change that has been requested. | | 9.0 | Enter & Validate CI information | Store information about IT infrastructure CIs in the CMS when creating new CI records or when updating or deleting existing CI records. | | | | Record all transactions in specific parts of the CMS. | | 10.0 | Notify Stakeholder | Ensure that SACM information is accurate to trigger approval and notification transactions for decision-making via workflow tools (e.g., changes | | | | or acceptance of deliverables) | |------|--|--| | | | Send a service notification to: | | | | Inform relevant parties that the release package is available for installation and use. | | | | Communication the change to relevant stakeholders. | | 11.0 | New Baseline? | Determine whether a new baseline is needed. The way CIs move from one state or another should be defined (e.g., an application release may be registered, accepted, installed, or withdrawn). | | 12.0 | Create New Baseline | Create configuration of a service, product, or infrastructure that has been formally reviewed and agreed upon, that thereafter serves as the basis for further activities, and that can be changed only through formal change procedures. | | | | Captures the structure, contents, and details of a configuration and represents a set of CIs that are related one to another. | | 13.0 | Do Configuration Status Accounting and Reporting | Ensure that all configuration data and documentation is recorded as each asset or CI progresses through its lifecycle (this provides the status of the configuration of a service and its environment as the configuration evolves through the service lifecycle). | | 14.0 | Analyze Request for Information | Analyze Request for Information. | | 15.0 | Existing Report? | Determine whether a canned report already exists. | | 16.0 | Define and Build Report | Receive and Process requests for asset reports: | | | | These can include ad hoc or standard reports. | | | | As needed, design, generate, and disseminate asset reports as per request. | | | | Make CI and CMS information available to any authorized requestor: | | | | This information can range from detailed attributes and relationships to summarized information. | | | | It can cover an individual CI or a collection of | | | | CIs. | | |------|------------------------------------|--|--| | | | It can be essentially unformatted raw data or predetermined reports. | | | | | It can be provided in line with a planned schedule or in response to an individual request. | | | 17.0 | Generate and Communicate
Report | Generate report to communicate changes to CIs. | | | 18.0 | Carry Out Verification & Audit | Ensure that there is conformity between documented baselines (e.g., agreements and interface control documents) and the actual business environment to which they refer. | | | 19.0 | Validate Audit Request | Consider configuration audits at the following times: • Shortly after changes to the CMS. | | | | | Before and after changes to IT services or infrastructure. | | | | | Before a release or installation in order to
ensure that the environment is as expected. | | | | | Following recovery from disasters and after a
"return to normal" (this audit should be included in contingency plans). | | | | | • At planned intervals. | | | | | • At random intervals. | | | | | • In response to the detection of any unauthorized CIs. | | | 20.0 | Valid Request? | Determine whether a request is valid based on predetermined criteria. | | | 21.0 | Return to Requestor | Notify requestor that the request is not justified by existing audit guidelines. | | | 22.0 | Plan Audit | Planning for an audit involves four major activities: | | | | | • Verifying the reference model to be used for the audit is relevant and industry acceptable. | | | | | • Establish a baseline reference point by assessing the current situation. | | | | | Prepare a detailed report for the difference | | | | | between the reference model and the current situation in the form of a gaps analysis supported by a risk analysis and plan of action. Schedule a program of initiatives to remedy items with a significant level of risk of compliance related importance. | |------|----------------------------|---| | 23.0 | Obtain Audit Data | Determine the reference model to be used for an audit against which the organization's policies, procedures, and Processes will be compared. | | 24.0 | Summarize Audit Data | Document clearly the exceptions noted. Include a risk analysis of the consequences of any gaps. Make it very clear what remediation is required in order to meet the minimum requirements of the reference model. Prioritize the recommended courses of action. | | 25.0 | Communicate Audit Findings | Communicate audit findings to stakeholders. | ## 4.6.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | | Seam Descriptions | |------|-----|-------------------| | | TBD | | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Sea | am | Required ITSM Process Specification | | |-----|----|--|--| | | | The Service Provider shall provide a segment Service Asset & Configuration Management representative that will be the single point of contact for this Process. This is the operational role that coordinates activities and supervises resources in the performance of process activities within their segment. | | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process
Owner | Process
Manager
(Asset &
Configuration
Manager) | Service
Provider
Lead | |------|---|------------------|---|-----------------------------| | | Use/interface with a single DON owned CMS that will be the single source of records for all Configuration Items (CIs). | CI | AR | R | | | Populate (prior to delivery of a new service) the initial attributes and relationships in the CMS for all CIs pertaining to that service (e.g. unique identifier, CI type, name/description, version, location, supply date, license details, owner/custodian, status, supplier/source, related document masters, related software masters, historical data, relationship type, applicable SLAs). | CI | AR | R | | | Provide (upon delivery of services) the information required for initial population of the CMS e.g. serial number, serviced tag number, model number and description. | CI | AR | R | | | Update the attributes and relationships in the CMS for all CIs pertaining to that service upon any change to an existing service. | CI | AR | R | | | Employ an auto discovery tool that will interface with a single NGEN Enterprise CMS that will be the single source of record for all Configuration Items (CIs). | CI | AR | R | | | Provide a baseline of all impacted CIs prior to Release of a new or modified Service to the live environment. | CI | AR | R | | | Provide a baseline of all CIs delivered, upon request. | CI | AR | R | | Adhere to the DON's CI data model and naming conventions. Examples include: service classification types, relationships between CIs (e.g. assembly and component), metadata definitions, transmission protocols. | CI | AR | R | |--|----|----|---| | Update the CMS to track moves, repairs, installations (warranty/non-warranty), changes and system retirement ire upon delivery of services. | CI | AR | R | | Deliver assets with a Radio Frequency ID (RFID) tag per the DoD policy July 2004 (the exact RFID needs to be clarified) | CI | AR | R | | Support ad-hoc and regular DON audit activities (e.g. Functional Configuration Audit, Configuration Control, Configuration Status Accounting, and Physical Configuration Audit) | CI | AR | R | | Provide the following reports on a weekly basis in a format specified by the DON: (i) Detailed and Summary baseline reports containing detailed CI information by CI and by products and services, (ii) Detailed and Summary revision and status reports containing details of current revision status and change history, (iii) Detailed and Summary delivery reports containing details of the status of all delivered products and services containing part and traceability numbers, (iv) Detailed and Summary reports containing all instances of unauthorized usage of hardware and software, (v) Detailed and Summary reports of all variations between the CMS and audit reports | CI | AR | R | ### 4.6.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. ### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Incident Management - Change Management - Access Management - Request Fulfillment - Service Catalog Management - Release and Deployment Management ### **Inputs** Consider the inputs to the process: - Actual costs - Changes to update assets or any CI - Changes to Service Catalog or CMS - Major releases - Service requirements - Essential assets and spares that the business depends on ### **Outputs** Consider the outputs from the process: - Cost estimates - Patterns of business activity - Updates to CMS - Detection of point of failure - Capacity Plan - Contract Database - Service information - Updated KMDB (Knowledge Management Database, part of SKMS) - SLAs, OLAs - Targets for improvement - Metrics - Reporting - Service Requests - Updated Infrastructure - Updated application databases - Updated KEDB (Known Error Database, part of SKMS) ### 4.6.6 Roles The following roles have been identified with the process. | Roles | Description | |---|--| | Service Asset and Configuration
Management Process Owner | The strategic role accountable and responsible for the Service Asset and Configuration Management Process. | | Service Asset and Configuration
Management Process Manager | The tactical role responsible for cross-segment coordination and running the day-to-day, end-to-end implementation of the Service Asset and Configuration Management Process. | | Service Asset and Configuration
Manager | The operational role responsible for maintaining the process, assets and other CIs, proposing and establishing naming conventions, planning and organizing the population, and overseeing the management of the CMS. | ## 4.6.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key
Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI
| Key Performance Indicators | |------|---|----------|---| | 1 | Control Information About the IT
Infrastructure and Services | 1 | CMS Accuracy Ratio. NGEN will ensure the accuracy of information in the CMS. = 1 minus Number of CIs errors discovered divided by the Total number of CIs in the CMS. | | | | | SACM Tooling Support Level. The NGEN toolset will effectively support SACM activities. COBIT maturity model. | | | | 5 | SACM Process Maturity Level. NGEN will efficiently and effectively conduct SACM practices. COBIT maturity model. | | 2 | Support Delivery of Quality IT
Services | 2 | Number of Incidents Related to Inaccurate CI
Information. NGEN will automatically report
in a timely manner how many Incidents were | | | related to inaccurate CI information. Remedy is used for both ONENet and NMCI. FSETs and CASREPs are also used. | |---|--| | 3 | Number of Change Failures Related to
Inaccurate CI Information. NGEN will
minimize changes that fail due to inaccurate CI
information. (RFC implementation and ECCB
tracking data are used in NMCI.) | | 4 | SACM Tooling Support Level. The NGEN toolset will effectively support SACM activities. COBIT maturity model. | | 6 | CMS Completeness Ratio. NGEN will ensure completeness of information in the CMDB and metrics developed to assess how complete configuration information. = 1 minus Number of services operating with incomplete CI information divided by the Number of services in the Service Catalog. | | 7 | CI Ownership Rate. NGEN will be required to report how much of the infrastructure has no assigned ownership. = 1 minus Number of CIs without assigned ownership divided by the Total number of CIs in the CMS. | # 4.6.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - The CMS is a set of tools and databases for managing IT Service Provider's configuration data and should also include data on Incidents, Problems, known errors, changes, and releases, and possibly staff, suppliers, locations, business units, customers, and users. - The CMS will interface with or include an asset repository, an Incident Management system, a Change Management system, a DML (Definitive Media Library), an asset procurement (ordering) system and an auto-discovery tool. - Auto-discovery dynamically updates a CMS and helps minimize its administration. It can be: agent-based, active, and passive. NGEN has requirements for auto-discovery to populate the CMS, to effect provisioning, to monitor the network and manage system performance, and to manage security. - IT Asset Discovery and Management (ITAM) will be employed to inventory Navy enterprise IT networks on a recurring basis to maintain accuracy, capture mobile or temporarily off-line assets, and identify trends in configuration changes. - All data collected will be owned by the government. Examples: (i) IP enabled, networked devices; (ii) Device operating systems and types (servers, desktops, printers, routers, IP- enabled devices); (iii) System configuration data (CPU, memory, serial number, etc.); (iv) Installed software and services (vendor, version, patch level); (v) Software application and database users and usage rate (Application, Users, etc.); and (vi) Server utilization rate. • Service Catalog. # 4.7 Change Management #### 4.7.1 Process Overview Change Management is the Process responsible for controlling the lifecycle of all changes and works to enable beneficial changes to be made with minimal disruption to IT Services. The objective of Change Management is to ensure changes are recorded, assessed, authorized, prioritized, planned, tested, implemented, documented and reviewed in a controlled manner. Changes in the IT infrastructure may arise reactively in response to Problems or externally imposed requirements, e.g. legislative changes, or proactively from seeking imposed efficiency and effectiveness or to enable or reflect business initiatives, or from programs, projects or service improvement initiatives. Change Management can ensure standardized methods, processes and procedures are used for all changes, facilitate efficient and prompt handling of all changes, and maintain the proper balance between the need for change and the potential detrimental impact of changes. Changes must be managed to reduce risk (especially important in DOD), minimize severity of business impact and strive to be successful on the first attempt. Change in an organization can be disruptive, risky and expensive and therefore should be kept to an optimally low level. A service change is the addition, medication or removal of authorized, planned or supported service or service component and its associated documentation. NGEN requirements state that overall Change Management Process and associated tools, for the IT environment, will: - Minimize the risk of disruption to IT services caused by changes to the IT services - Introduce change in a predictable, repeatable, improved, and accountable manner - Reduce Incidents caused by changes - Maintain open channels of communications to promote a smooth transition when change - occurs - Increase visibility and communication of changes to both business and support staff - Provide accurate assessment of the cost of proposed changes before they are incurred - Provide an improved ability to absorb a large volume of changes - Provide an enhanced perception of the quality of IT. # 4.7.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> #### CHANGE MANAGEMENT 1.0 Initiation of Request for Change (RFC) Request Management 3.0 Standard Change? Management 11.0 Incident/ Management Fulfillment Capacity Management 11.0 Modify/Update the Capacity Mgmt Security Management 11.0 Change Needed? JCIDS/RPM 2.0 Create and Record RFC 3.0 Review RFC 3 Change Categories: 1.) Standard 2.) Normal 4.0 3.)Emergency Assess Change **OUTPUTS** Financial Mgmt Evaluation Service Catalog 6.0 5.0 Management 1.0 Initiate Evaluation --Yes Mgmt Evaluation? Authorize Change Service Level Mgmt Capacity Mgmt 7.0 Update Forward Availability Schedule of Mgmt Change (FSC) Knowledge Mgmt 1.0 Release Authorization THEN 16.0 Review & Close Release Service 8.0 Continuity Mgmt Coordinate Release Change Managemen Information Implementation Security Mgmt Access Mgmt Process Closure Service Asset Config Mgmt Service Knowledge Management System (SKMS) Configuration Management System (CMS) Figure 18 Change Management Model ## 4.7.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | | | |--------|---|--|--|--| | 1.0 | Initiation of Request for
Change (RFC) | A change request, such as a Local Change,
Regional Change or Global Change is triggered vi
one or more of the following processes: Incident
Management, Problem Management, Request
Fulfillment, Access Management, Capacity
Management or Service Portfolio Management (to
include the RPM process) | | | | 2.0 | Create and Record RFC | Classify and prioritize RFC. Prepare estimates for time and resources required to perform the change along with projected impact to the organization | | | | 3.0 | Review RFC | Review RFC for content and completeness. | | | | 4.0 | Assess Change | Perform technical review and impact assessment of RFC across all services and segments (Risks, Resources, Responsibility and Relationship to other Changes. | | | | 5.0 | Evaluation? | Develop back-out and/or remediation plans in the event of a change failure. | | | | 6.0 | Authorize Change | Approval or Rejection by the appropriate Change authority, determined by the category of Change. | | | | 7.0 | Update Forward Schedule of Changes | Coordinate Change Implementation across all segments and services by working with Release and Deployment Management, Service Validation and Testing as well as Transition Planning and Support. | | | | 8.0 | Coordinate Change
Implementation | Ensure change is implemented as specified and scheduled in the RFC. Ensure all affected CIs are updated in the Configuration Management System (CMS). | | | # 4.7.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|-------------------| | | TBD |
The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | | | |---|--|--|--| | | If a Request for Change requires coordination across segments, the Enterprise Change Coordination Board (ECCB) shall evaluate the impact on all segment providers as part of its Change evaluation Process. The ECCB Charter will outline specific decision and enforcement criteria, as well as a mechanism for appeal, to govern all RFCs that involve more than one Service Provider. | | | | There shall be representation as required to NGEN's Enterprise and/or local CABs. The CABs shall assist in the assessment and prioritization of Changs shall support authorization (local/enterprise) of Changes. | | | | | | There shall be segment Change representative to be the single point of contact for each Change. This is the operational role that coordinates activities and supervise resources in the performance of Process Activities within their segment. There is only ONE Lead for each Process within each segment. | | | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process
Owner | Process
Manager | Service
Provider
Lead | Change
Manager | |------|---|------------------|--------------------|-----------------------------|-------------------| | | Use or interface with the DON's NGEN Enterprise Change Management Tool to ensure there is a single source record for all Changes. All Changes will be entered, updated and tracked in this single Tool. | CI | AR | R | R | | | Appoint a segment Change Manager. | CI | AR | R | R | | | Provide resources on a weekly basis at a time and place designated by the DON to participate in the technical review and impact assessment of RFCs. | CI | AR | R | R | | for the puresour Enterp CAB server Emergon chang service Opera | de Change Management support e following types of Changes for arposes of prioritization and rce management: (i) Normal – prise level Change requiring full approval and coordination (e.g. r configuration change), (ii) gency – operationally imperative ges needed to protect or restore ces (e.g. Global Network ating Center {GNOC} and OSC approval required). | CI | AR | R | R | |--|---|----|----|---|---| | segme
Engin
Mana
docum
chang
follow
imple
back- | t end user representatives, other ent Change Managers as required, heering SMEs, the NGEN Change ager, etc. to appropriately ment, submit, and champion ges through provision of the wing: (i) RFC, (ii) Change ementation plan, (iii) Change out plan, (iv) Anticipated mer impact analysis | CI | AR | R | R | ## 4.7.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Incident Management - Problem Management - Request Fulfillment - Access Management - Capacity Management - Service Portfolio Management - Service Asset and Configuration Management ### **Inputs** Consider the inputs to the process: - Event Report - Incident Report - Service Requests - Security Report - Problem Report - Request to meet demand - Actual costs - Policy and strategy for change and releases - Plan for change and release - Security Report - Proposal for change - Request for change - Request to meet demand - Forward Schedule of Changes - Service requirements - Relating of Problems to CI /updated CI - Control of Releases - Test Results and Reports - Request to update knowledgebase (part of SKMS) - Incident Report - Event Report - Problem Report ### **Outputs** Consider the outputs from the process: - Cost estimates - Updated Service information - Request for Change (RFC) - Approved RFC - Rejected RFC - Change to services - New, modified or deleted assets or CIs - Change Record and Reports - Release schedule and notification - Updated KMDB (part of SKMS) - Improved Metrics - Strategies for improvement - Performance of service requests - Knowledge and expertise ### 4.7.6 Roles The following roles have been identified with the process. | Roles | Description | |--------------------------------------|--| | Change Management Process
Owner | The strategic role accountable for the Change Management process. | | Change Management Process
Manager | The tactical role responsible for cross-segment coordination. | | Change Manager | A representative acting as the single point of contact for each Change. | | Change Advisory Board (CAB) | Group who assesses, prioritizes and approves (or denies) changes and gives expert advice to Change Management on the implementation of changes. This board is composed of members representing both the Service Provider organization and the DON. | | Emergency CAB | This CAB focuses on emergency changes only. | ## 4.7.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|--| | 1 | Make Changes Efficiently and Effectively | 1 | Change Efficiency Rate. NGEN will achieve high efficiency in how changes are made. = Total number of changes implemented divided by the Total number of changes in the pipeline. | | | | 2 | Change Success Rate. NGEN will report how effectively changes are handled. = 1 minus Number of failed changes divided by the Total number of changes implemented. | | | | 5 | Average Process Time Per Change (Days).
NGEN will minimize the number of days it | | | | | takes to process changes. | |---|--|----|---| | | | 9 | Change Management Tooling Support Level.
The NGEN toolset will effectively support the
change management process activities. COBIT
maturity model. | | 2 | Protect Services When Making Changes | 3 | Emergency Change Rate. NGEN will report what percentage of changes were emergencies. = Number of emergency changes divided by the Total number of changes in the pipeline. | | | | 6 | Unauthorized Change Rate. NGEN will ensure that all changes go through the change management process unless it is covered by request fulfillment, Incident management, capacity management, continuity management and event management processes. = Number of unauthorized changes detected divided by the Total number of changes in the pipeline. | | | | 7 | Change Incident Rate. NGEN will report what percentage of changes caused Incidents. = Number of changes resulting in Incidents divided by the Total number of changes implemented. | | 3 | Utilize a Repeatable Process for Handling Changes | 3 | Emergency Change Rate. NGEN will report what percentage of changes were emergencies. = Number of emergency changes divided by the Total number of changes in the pipeline. | | | | 6 | Unauthorized Change Rate. NGEN will ensure that all changes go through the change management process unless it is covered by request fulfillment, Incident management, capacity management, continuity management and event management processes. = Number of unauthorized changes detected divided by the Total number of changes in the pipeline. | | | | 9 | Change Management Tooling Support Level.
The NGEN toolset will effectively support the
change management process activities. COBIT
maturity model. | | | | 10 | Change Management Process Maturity.
NGEN will efficiently and
effectively conduct
change management practices. COBIT
maturity model. | | 4 | Make Changes Quickly and
Accurately In Line with Customer | 4 | Change Reschedule Rate. NGEN will need to assess how well changes are implemented on schedule. = Number of changes rescheduled divided by the Total number of changes in the | | Needs | | pipeline. | |-------|---|--| | | 5 | Average Process Time Per Change (Days).
NGEN will minimize the number of days it
takes to process changes. | | | 7 | Change Incident Rate. NGEN will report what percentage of changes caused Incidents. = Number of changes resulting in Incidents divided by the Total number of changes implemented. | | | 8 | Change Labor Workforce Utilization Rate. NGEN will ensure sufficient labor workforce capacity to support changes. = Total labor hours spent coordinating changes divided by the Total labor hours available to coordinate changes. | | | 9 | Change Management Tooling Support Level. The NGEN toolset will effectively support the change management process activities. COBIT maturity model. | # 4.7.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - Change Management software - Service Desk Incident Management Tracking system - CMDB # **5** Service Operations Service Operations focuses on the activities required to operate the services and maintain their functionality as defined in the Service Level Agreements with the customers. Key areas in this volume are: Request Fulfillment, Event Management, Availability Management, Incident Management, and Problem Management. # 5.1 Request Fulfillment ## 5.1.1 Process Overview Request fulfillment is the process that incorporates all aspects of fulfilling a customer's request for service. It should include self-service for identifying available services, capture the service request, approval, tracking, provisioning, delivery and delivery confirmation. Request fulfillment is the process for handling and implementing service requests. Now a separate process from Incident management, it creates value in its ability to offer quick and effective access to standardized, predefined services needed by an organization. Its aim is to reduce the amount of "red tape" encountered in requesting and receiving access to new or existing services, ultimately reducing the cost and time necessary to deliver requested services. Since service requests occur on a regular basis, process flows, workflows, necessary approvals, individuals or teams involved, time limits and escalation paths are predefined. The objectives of Request Fulfillment include: - To provide a channel for users to request and receive standard service for which a predefined approval and qualification process exists - To provide information to users and customers about the availability of services and the procedures for obtaining them - To source and deliver the components of requested standard services (e.g. licenses and software media) - To assist with general information, complaints or comments While specific process tasks, approvals, workflow activities, and metrics vary according to the type of service being requested, the overall request fulfillment process consists of four basic activities or steps: catalog selection, financial approval, fulfillment and confirmation. Smaller organizations may be able to rely upon their service desk support to handle both Incidents and service requests. But for larger enterprises, including service requests in the Incident management process is counterproductive. The two are incompatible because the overall goal of the enterprise is to reduce the number of Incidents yet the number of service requests will always continue steadily or grow along with customer needs. Having a separate process and tool capability is necessary to properly manage service requests. Incident management can focus on handling Incidents or trouble tickets. Change management can focus on handling requests for change (RFC). Having clearly defined processes for these three areas goes a long way towards alleviating the confusion and chaos that result in the absence of a proper request fulfillment process. Integrating request fulfillment with other operational processes such as access and service asset & configuration management prevents gaps and cascading complexities from occurring downstream. Large organizations have organizational units that require different service offerings and service agreements even though they receive services from the same set of IT technical services and IT providers. The Service Catalog combined with the request fulfillment process should support these differences with capabilities such as tailored views of the catalog and tailored approval and workflow requirements. Some organizations may want to limit the service offerings available to its members or impose different approval requirements for service requests. This is a powerful new concept introduced by ITIL V3 and another reason that the Service Catalog must drive request fulfillment. The following are considerations for the Process development where the Service Provider: - Provides a channel to request and receive standard services for which a predefined approval and qualification scheme exists. - Provides information to customers and users about the availability and the procedures for obtaining services. - Sources and delivers the components of requested standard services. - Assists with general information, complaints and comments related to their services. - Monitors the request fulfillment system and will respond to escalated requests within defined SLAs. - Maintains the Service Catalog related to their service and keeps ordering information current. - Updates the Configuration Management System (CMS) for configuration items (CIs) related to their service when a request impacts a CI or an asset. # 5.1.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> Figure 19 Request Fulfillment Model # 5.1.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|--------------------|--| | 1.0 | Request Submission | The request fulfillment process works in conjunction with the Service Catalog so that requestors can submit requests via a graphical user interface (GUI) directly into a service management system. The interface of the service management system should offer a role-based menu-like selection capability complete with service configuration and shopping cart-like tools that guide users in making selections and entering necessary details. This approach offers ideal opportunities for self-help and other efficiencies. It also allows users to see and query service related descriptions and other specifications and sets delivery expectations by displaying and using service level agreement (SLA) targets. Service Requests occur frequently and require handling in a consistent manner in order to meet agreed service levels. To assist this, many organizations create pre-defined Service Request models (which typically include some form of pre-approval by Change Management). This is similar in concept to the idea of Incident models, but applied to Service Requests. | | 2.0 | Request Logged | The service request is logged into the Request Fulfillment tool and a Request record is created. | | 3.0 | Approval Required? | The service request is evaluated according to a pre-
defined approval and qualification process. | | 4.0 | Route for Approval | Depending on the approval workflow required, the service request is routed to the appropriate decision-maker for approval. | | | Approval Process | Most service requests have financial implications. The cost of the service being requested along with the cost of delivering and supporting it throughout its lifecycle must first be determined along with the type of chargeback model to be used to recoup | | | | those costs. Some services only require predefined fixed prices while more costly or complex ones require planning and estimation. Simple requests can receive quick authorizations as part of ongoing operating budgets while others may require escalation up management/financial chains for approval. | |------|---------------------------------------
---| | 5.0 | Approved? | The appropriate decision-maker(s) decide(s) to approve or reject the service request as submitted. | | 6.0 | Notify Requestor | If the service request is rejected, the requestor is notified and possibly provided with instructions for resubmitting request or alternatives. | | 7.0 | Multiple Segments? | Does fulfillment of the service request require cross-segment coordination? | | 8.0 | Create Child Tickets | One or more tickets are created for the fulfillment of the service request. | | 10.0 | Coordinate Fulfillment of all Tickets | Child tickets are coordinated to manage dependencies and optimize the critical path. | | 11.0 | Route | The service request is routed to the appropriate support group or vendor for fulfillment. | | 12.0 | Provision | Support groups/vendors perform all activities required to fulfill the service request. | | 13.0 | Deliver | Delivering or implementing the requested service to
the requestor is the actual fulfillment. Fulfillment
activities depend on the nature of service being
requested. | | 14.0 | Confirm Delivery/Acceptance | The final step before a request can be considered complete is confirmation by the requester that the service was in fact received satisfactorily. Confirmation is a necessary step before the invoicing, billing and payment processes can be triggered. | # **5.1.4** Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|--| | A | Submission of request from Service Desk Agent to Request Fulfillment. | | В | Submission of request from End-User to Request Fulfillment. | | С | Submission of request from Technical Staff to Request Fulfillment. | | D | Submission of request from CTR/ITSR/NSR to Request Fulfillment. | | Е | Forwarding the request for official approval to the designated authority. | | F | Notification to requester of request denial. | | G | Routing request to Vendor. | | Н | Provisioning segment communicates with delivery segment that a request is ready for handoff (this seam does not exist when one segment is providing both provisioning and delivery.) | | I | Government confirms acceptance of service delivery. | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | |------|-------------------------------------| | | N/A | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process Owner | Process Manager | Service Provider
Lead | |------|--|---------------|-----------------|--------------------------| | A | Use or interface with the Government (DON) Service Catalog (and single user front end) to ensure there is a single source record for all requests. The Government (DON) will capture time of submission, receipt delivery and acceptance. | CI | AR | R | | В | Use or interface with the Government (DON) Service Catalog (and single user front end) to ensure there is a single source record for all requests. The Government (DON) will capture time of submission, receipt delivery and acceptance. | CI | AR | R | |---|--|----|----|---| | С | Use or interface with the Government (DON) Service Catalog (and single user front end) to ensure there is a single source record for all requests. The Government (DON) will capture time of submission, receipt delivery and acceptance. | CI | AR | R | | D | Use or interface with the Government (DON) Service Catalog (and single user front end) to ensure there is a single source record for all requests. The Government (DON) will capture time of submission, receipt delivery and acceptance. | CI | AR | R | | E | Forward workflow determined by origin (e.g. claimant) of request and type of request (e.g. pre-defined hardware, etc.). Approval workflows are defined by individual claimants. | CI | AR | R | | F | Document the status of an order upon any status change at near real time. | CI | AR | R | | G | Acknowledge receipt and commit to fulfill request within agreed upon Service Level Agreements. | CI | AR | R | | Н | Acknowledge receipt and commit to fulfill request within agreed upon Service Level Agreements. Support a tiered pricing structure based on the Government (DON) defined levels of urgency by service. | CI | AR | R | | | Support delivery time set by Service dependent lead time(s). Enable Touch Labor to fulfill requests whenever possible e.g. granting access to password reset systems and ordering systems. Support purchase order/change, | | | | | | delivery order/change, cancellation and | | | | | | return(s) based on Government (DON) defined policies and procedures. Coordinate with the Government (DON) Transition Planning and Support process. | | | | |---|---|----|----|---| | I | Support purchase order/change,
delivery order/change, cancellation and
return(s) based on Government defined
policies and procedures. | CI | AR | R | ### 5.1.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: Service Asset & Configuration Management. There is a strong link between the request fulfillment and asset and configuration management processes. Any changes and statuses introduced by a service request must be recorded and updated in the configuration management system (CMS) as they occur. Access Management. Requests for user accounts involve security policies and requirements maintained by access management. Service Catalog Management. Since the Service Catalog is the starting point for all service requests it must be kept accurate and up to date to reflect available service offerings and support request fulfillment approvals and workflows. Service Level Management. Certain SLAs are defined that determine allotted times for approvals, delivery lead-times, and status updates. Adherences to these and any breaches are managed by the service level management process. Knowledge Management. Following the request fulfillment process requires a number of instructions, procedures and guidelines, many of which require keeping customers/requestors informed so they know how to request a service and what to expect as it is approved, delivered and confirmed. Keeping customers/requestors informed helps reduce the number of aborted requests, maintain customer satisfaction and improve SLA performance. #### **Inputs** Consider the inputs to the process: - Service request - Service Desk - SLA - CMS - Service Catalog • Security Policies ## **Outputs** Consider the outputs from the process: - Fulfilled request - Updated CMS - RFC ## 5.1.6 Roles The following roles have been identified with the process. | Roles | Description | | |---|--|--| | ACNO NGEN Service Delivery IPT Process Owner and Process Manager. | This is the strategic role that is accountable for the process overall. Ensures that the process is implemented in a standardized and repeatable manner. PM Service Delivery IPT is responsible for the approval workflow and the request fulfillment tool. | | | NNWC and MCNOSC Process Manager(s). | This is the tactical role that performs cross-segment coordination and runs the day-to-day, end-to-end process implementation activities. | | | NGEN Service Provider | Provides a Request Fulfillment Manager who will be a point of contact for escalations, Service Level Management (SLM) compliance, customer satisfaction, and will participate in the DON defined and managed Continual Process Improvement. Participation will include proactively making recommendations for process improvement. | | | | • Uses or interfaces with the DON's Request Fulfillment Tool (and single user
front end) to ensure there is a single source record for all requests. | | | | • Maintains capability to respond to all escalated requests through the Government's Request Fulfillment Tool. | | | | Captures time of submission, receipt delivery and acceptance. | | | | • Documents the status of an order upon any status change at near real time. | | | | Enables the Service Desk to fulfill requests whenever possible e.g. granting access to password reset systems | | | and ordering systems. | |---| | Enables the Touch Labor to fulfill requests whenever
possible e.g. granting access to password reset systems
and ordering systems. | | Supports a tiered pricing structure based on the DON
defined levels of urgency by service. The Service
Provider will support delivery time set by Service
dependent lead time(s). | | • Coordinates with the DON's Transition Planning and Support process. | | • Supports purchase order/change, delivery order/change, cancellation and return(s) based on DON defined policies and procedures. | ## **5.1.7** Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|---|------|---| | 1 | Every service request follows an established process. | 1 | Ratio of open/total number of requests | | 2 | Timeliness of service request completion. | 2 | Ratio of fulfilled/aborted requests | | 3 | Customer satisfaction rates over completion of service request. | 3 | Average time of approval, fulfillment, and confirmation | # 5.1.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - The Request Fulfillment Tool shall provide a built-in model to support order request, approval, scheduling and delivery of service through workflow automation and process control capabilities. - The Tool shall support a request prioritization schema. - Customers shall have the ability to create and submit service requests using web-based selfservice tools - Individuals responsible for request fulfillment shall have access to the Customer Relationship Management (CRM) tool used for Request Fulfillment - Individuals responsible for request fulfillment shall have access to the Service Catalog - Individuals responsible for request fulfillment shall have access to the Asset and Configuration management system (CMS). - Individuals responsible for request fulfillment shall have access to the Change Management system for any requests or changes that are beyond the scope of request fulfillment. The single most important best practice for request fulfillment is enabling users or requestors to go to a web-enabled self-service portal to search, compare, learn, decide, make requests and track them through their fulfillment. This is another reason that request fulfillment no longer needs to rely upon a service desk. Users are no longer confused over whether to call the service desk, which can also dramatically reduce calls. This menu driven approach is achieved by publishing and maintaining the Service Catalog as a readily accessible menu of choices known as an actionable Service Catalog. Having only one actionable Service Catalog eliminates the pitfall of multiple channels for finding services and submitting requests, which is inefficient, confuses users and leads to customer dissatisfaction. Another key toolset feature of request fulfillment is use of a "shopping cart" capability that can give users an intuitive e-commerce experience while affording the opportunity to integrate with backend financial systems. Creating a positive online experience for users making requests requires category management, search, comparison, selection guidance and configuration, status tracking, content management, user account management, and self-service configuration. Below is an illustration of an integrated architecture that depicts IT service management toolset functionality. At the top is the customer facing web portal, which represents the actionable Service Catalog and request fulfillment. Figure 20 IT Service Management Toolset Functionality # 5.2 Event Management ### 5.2.1 Process Overview Event Management is the process that monitors all events that occur through the IT infrastructure to allow for normal operation and also to detect and escalate exception conditions. An event can be defined as any detectable or discernible occurrence that has significance for the management of the IT Infrastructure of the deliver of IT service. This process provides notifications created by an IT service, CI, or monitoring tool that can be programmed to communication operation information as well as warnings and exceptions, and be used as a basis for automating many operations management activities. # 5.2.2 High Level Process Model The following diagram illustrates the high level process model. **Figure 21 Event Management Model** # 5.2.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|------------------------------|--| | 1.0 | Event Reported | An event is defined as any detectable or discernible occurrence that has significance for the management of the IT infrastructure or delivery of IT service. Industry standard Enterprise monitoring systems such as: network monitoring tools, security management systems (e.g. intrusion detection), environmental monitoring systems, software license usage monitoring, and normal performance monitoring (e.g. server), etc. | | 2.0 | Event Notification Generated | Monitoring systems provide notification than an Event has occurred. | | 3.0 | Event Filtered | Determine if the Event is communicated or ignored. | | 4.0 | Significance? | The Event is classified as Informational, Warning, or an Exception. | | | | Informational - For logging purposes only (no action required) | | | | Warning - Whenever a threshold is being approached or breached | | | | Exception - Event that is impacting the business and needs to be evaluated as a potential Incident, Problem or RFC | | 5.0 | Event Correlation | Predefined business rules are applied to a significant Event to determine what actions are required. | | 6.0 | Trigger | Based on Event Correlation results, specific notification/response activities are initiated. | | 7.0 | Event Logged | The Event resulting from an entry into a device or application is recorded into the Event log. | | 8.0 | Auto Response | A defined and automated response (e.g. rebooting and/or restarting a device, initiating a batch job, etc.) | | 9.0 | Alert | Identifies that the Event requires human intervention and provides information required to determine appropriate action. | |------|--------------------------|---| | 10.0 | Human Intervention | The Event requires a person or team to perform a specific action within specified time parameters. | | 11.0 | Incident/Problem/Change? | The Event is evaluated as a potential Incident, Problem, or Change. | | 12.0 | Incident Management | The Event is handled by the Incident Management process. | | 13.0 | Problem Management | The Event is handled by the Problem Management process. | | 14.0 | Change Management | The Event is handled by the Change Management process. | | 15.0 | Review Actions | Checks that any significant Events or exceptions have been handled appropriately. Tracks trends/counts of specific Event types. If the Event is handled by another ITIL process does not duplicate any reviews that occur within those processes. | | 16.0 | Effective? | Was the Event handled correctly, including the handoffs to other ITIL processes and did the expected outcome occur correctly? | | | Event Closure | If the Event is handed off to another ITIL process, the Event should be formally closed with a link to the appropriate record from that process. | # **5.2.4 Seam Management Authority Matrix** The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|-------------------| | | TBD | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | | | |------|-------------------------------------|--|--| | | N/A | | | The authority matrix below
identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process Owner | Process Manager | Service Provider
Lead | |------|--|---------------|-----------------|--------------------------| | | Ensure there is a single source record for all Events. All Events will be entered, updated and tracked within the Government's Enterprise Management System. | CI | AR | R | | | Have a system monitoring tool or capabilities for monitoring, detection and aggregation of global, regional, & local system, application & network events related to the system or service | CI | AR | R | | | Define significant Event definitions, appropriate thresholds, and instructions for responding to significant Events for the Services provided. | CI | AR | R | | | Respond to Events related to the service provided. | CI | AR | R | | | Obtain weekly reports that contains the following information (the Government will have system access to generate these reports): | CI | AR | R | | | Total number of Events by category. | | | | | | Number of Events by significance. | | | | | | Number and % of Events that
required human intervention and
whether this was performed. | | | | | | Number and % of Events that resulted in Incidents or changes. | | | | | | Number and % of Events caused
by existing Problems or known
errors. | | | | | Number and % of repeated or
duplicated events. | | |---|--| | Number and % of Events indicating performance issues. | | | Number and % of Events
indicating potential availability
issues. | | | Number and % of each type of
event per platform or application. | | | Number and ratio of Events
compared with the number of
Incidents. | | | Detailed and summary reports of
all Events related to the service
provider's service(s) that occurred
during the reporting period. | | | Detailed and summary reports of
knowledgebase articles entered as
a result of Events that occurred
during the reporting period. | | ### 5.2.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Configuration Management - Asset Management - Knowledge Management - Incident Management - Problem Management - Evaluation - Service Level Management ## **Inputs** Consider the inputs to the process: - Status change of a device - Exceptions to any CI - Exceptions to an automated process - Completion of a task or job - Status change of a device - Management Information Basis (MIBs) ## **Outputs** Consider the outputs from the process: - Management Information Basis (MIBs) - Incident Report - Closed Event ## **5.2.6** Roles The following roles have been identified with the process. | Roles | Description | | |-----------------|---|--| | Process Owner | Accountable for ensuring that the Event Management process is fit for purpose and will achieve standardization across the NGEN enterprise. The Process Owner's responsibilities include sponsorship, process design and continual process improvement, including process metrics and reports. | | | Process Manager | A tactical role that is responsible to oversee the daily process activities. This person performs coordination of all Event Management activities (including cross segment involvement). S/he ensures that the current and future Event Management requirements for the enterprise are identified all critical systems are adequately and effectively monitored for events with potential impact to the delivery of services. | | # **5.2.7** Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--------------------------------------|------|--| | 1 | Define correct level of filtering of | 1 | Number of Events and Alerts. | | | events and alerts. | 2 | Number of Events and Alerts that resulted in Incidents and Problems. | | | | 3 | Number of Events and Alerts caused by | | | | | Known Errors. | |---|--|---|--| | 2 | Define thresholds together with
Service Design and Service
Operations. | 4 | Number of Events and Alerts indicating issues in other service management processes: Availability, Continuity, Performance, etc. | | 3 | Use appropriate tools for Event and Alert Monitoring supporting | 5 | Number of Events and Alerts that require human intervention. | | | automated monitoring of systems and services. | 6 | Number of Events and Alerts duplicated or repeated. | | | | 7 | Number of Events and Alerts that could be solved without human intervention. | ## **5.2.8** Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - Sufficient system monitoring tool(s) or capabilities for monitoring, detection and aggregation of global, regional, & local system, application & network events related to the system or service. - The system monitoring tool shall integrate with the Incident Management ticketing system where Incident tickets can be automatically created and assigned to the appropriate group. # 5.3 Access Management ## 5.3.1 Process Overview Access Management consists of the processes and procedures responsible for allowing users to make use of IT services, systems, applications, data, or other IT assets. Access Management helps to protect the Confidentiality, Integrity and Availability of assets by ensuring that only authorized users are able to access or modify the assets. Access Management is sometimes referred to as Rights Management or Identity Management. Key Objectives of Access Management are: Verify identity Provide access to authorized users Deny access to non-authorized users Execution of policies and actions defined in Security and Availability Management. Grant, restrict or remove access to controlled IT services, systems, or other IT assets. Access Management is the tactical execution of company policies relating to Information Security Management and Availability Management. Access Management is critical to IT governance and compliance and is typically managed within the IT operations function and/or Security group. # 5.3.2 High Level Process Model The following diagram illustrates the high level process model. Figure 22 Access Management Model ## 5.3.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|--|---| | 1.0 | Initiation of Access Request | Assess all Access Requests through verification, providing rights, monitoring identity status, logging and tracking. | | 2.0 | Request/Modify Access | Capture requests for access or changes to access privileges. Request changes for end-users as their responsibilities or employment status change. | | 3.0 | Standard Change? | Determine the extent of the request. Does it qualify as a Standard Change or will it need to go through the Change Management process? | | 4.0 | Verify ID | Validate identify of the person requesting access to a system. | | 5.0 | Validate Access | Validate approval of the request. Provide Rights. | | 6.0 | ID Exists? | Checks to determine if the user is already identified in the system. | | 7.0 | Create and Maintain Account
Create and maintain ID in the
System | Issue/update CAC cards with user identification information. | | 8.0 | Account Exists? | Checks to determine if the user has an active account in the system. | | 9.0 | Modify/Delete Account | Monitor Identity Status and Maintain Users, Roles and Groups. Remove or Restrict Rights. | | 10.0 | Create and Maintain ID? Create New Accounts? | Create new accounts for system access when they don't already exist. | # **5.3.4** Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides
key seam descriptions. | Seam | Seam Descriptions | |------|-------------------| | | TBD | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | | | |------|-------------------------------------|--|--| | | N/A | | | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process Owner | Process Manager | Service Provider
Lead | |------|--|---------------|-----------------|--------------------------| | | Ensure that Service personnel /subcontractors have the correct level of CAC access, physical access, account rights and clearance(s) to perform the required services. | CI | AR | R | | | Conform to the Government requirements that justify needs for level of access. | CI | AR | R | | | Conform to NGEN standards for granting access to each access level (e.g. requirement for changing passwords). | CI | AR | R | | | Ensure that all personnel /subcontractors hold or are eligible to obtain the security clearance specified by the Government. At a minimum, personnel/subcontractors will be required to hold or have the ability to obtain a secret clearance. | CI | AR | R | | | Use the Government's Contractor
Verification System (CVS) for
obtaining access to any Government
system. | CI | AR | R | | Have a process in place to ensure that access rights are terminated or restricted upon death, resignation, dismissal, role change, and transfer or travel where different regional access applies (both system, network and physical). | CI | AR | R | |---|----|----|---| | Ensure that Administrator access to a device is controlled to the degree that only authorized users can make changes to a device. | CI | AR | R | | Touch labor will ensure that
Administrator access to a device is
terminated when their work is
complete. | CI | AR | R | | Have the ability to produce a report within one of business day that validates access privileges are relevant for all personnel/subcontractors. | CI | AR | R | | Provide the Government with system access to generate the following reports for each system or service: Number of requests for access (Service Request, RFC, etc.) Instances of access granted by service, user, departed, etc. Instances of access granted by department or individual granting rights Number of Incidents requiring a reset of access rights Number of Incidents caused by incorrect access settings | CI | AR | R | ## 5.3.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. ### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: Information Security Management Availability Management Capacity Management Request Fulfillment Service Level Management ### **Inputs** Consider the inputs to the process: - Request for Fulfillment - Policies from Security and Availability Management - Change in Employee Status - Request for Change - Human Resource Management Event Notification (e.g. position changes, transfers, dismissals) #### **Outputs** Consider the outputs from the process: • Access Request Fulfillment #### 5.3.6 Roles The following roles have been identified with the process. | Roles | Description | | |--------------------------------------|---|--| | Access Management Process
Owner | This is the strategic role that is accountable for the Process. | | | Access Management Process
Manager | This is the tactical role that performs cross-segment coordination and runs the day-to-day, end-to-end Process implementation activities. | | ### **5.3.7** Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | (| CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |---|-------------------|--------------------------------------|--|------------------------------| | | 1 | Define correct level of filtering of | 1 | Number of Events and Alerts. | | | events and alerts | 2 | Number of Events and Alerts that defined Incidents and Problems. | | | | | 3 | Number of Events and Alerts caused by Known Errors. | | | 2 | 2 Use appropriate tools for Event and Alert Monitoring supporting the | 4 | Number of Events and Alerts that require human intervention. | |---|---|---|--| | | automated monitoring of systems and services | 5 | Number of Events and Alerts duplicated or repeated. | | | | 6 | Number of Events and Alerts that could be solved without human intervention. | # 5.3.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: Access/Identify Management Software Configuration Management System (CMS) Request Fulfillment Tracking System Service Knowledge Management System (SKMS) # 5.4 Incident Management ### 5.4.1 Process Overview The primary goal of the Incident Management process is to restore normal service operation as quickly as possible and minimize the adverse impact on business operations, thus ensuring that the best possible levels of service quality and availability are maintained. 'Normal service operation' is defined here as service operation within Service Level Agreement (SLA) limits. ## 5.4.2 High Level Process Model Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> Figure 23 Incident Management Model # 5.4.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|-------------------------------------|--| | 1.0 | Incident Identification & Reporting | There are multiple inputs that can identify and report an Incident. The items listed are examples of common methods of identifying and initiating the Incident Management process. | | 2.0 | Incident Logging | The Incident is logged into the Incident tracking tool and an Incident ticket is created. | | 3.0 | Incident Categorized | Incident is categorized based on the systems, applications or services/segment affected. | | 4.0 | Incident Prioritized | The Incident is prioritized based on urgency and impact. | | 5.0 | Major Incident | A key decision point to determine if the Incident meets the definition of a major Incident (high impact, high urgency Incident). | | 6.0 | Initial Diagnosis | The Incident is diagnosed to discover the full extent of the symptoms, assess what has gone wrong and to try to resolve the issue. | | 7.0 | Functional Escalation | This decision point is to determine if the issue can be resolved at this level of support or if it should be escalated to a specialist for further diagnosis. | | 8.0 | Investigation and Diagnosis | In-depth investigation of the Incident looking for a resolution. | | 9.0 | Resolution & Recovery | 1 st Level Resolution & Recovery. Service is restored using a solution / work-around. Recovery activities performed as required. | | 10.0 | Investigation & Diagnosis | Upon escalation, the Second Level Support team will perform investigation and diagnosis of the Incident to determine effort required to address the Incident. | | 11.0 | Functional Escalation | The 2 nd Level Support team determines if this Incident needs to be escalated to a 3 rd level support team (Segment). Note: this could involve multiple 3 rd level support teams (segments). In this case the | | | | 2 nd level support team would be the coordinator of the Incident until it is resolved. | |------|---------------------------|---| | 12.0 | Resolution & Recovery | 2 nd Level activity. Service is restored using a solution / work-around. Recovery activities performed as required. | | 13.0 | Investigation & Diagnosis | Upon escalation, the Third Level Support team will perform investigation and diagnosis of the Incident to determine effort required to address the Incident. The 3 rd level support team will coordinate with
2 nd level support as needed. | | 14.0 | Functional Escalation | The 3 rd Level Support team determines if this Incident needs to be escalated to one of the other 3 rd level support teams. | | 15.0 | Resolution & Recovery | 3 rd Level activity. Service is restored using a solution / work-around. Recovery activities performed as required. Coordination with the 2 nd level of support as required. | | | Incident Closure | Resolution confirmed with the customer or originator, Incident closed. | | | Major Incident Process | There is a specific process for Major Incidents. This process will be initiated for all Incidents that meet, or appear to meet these criteria. | # **5.4.4 Seam Management Authority Matrix** The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | |------|--| | A | Identification/Reporting from Technical Staff to the Service Desk | | В | Escalation from Service Desk to Major Incident Team (War Room) | | С | Escalation from Service Desk to Government Owned 2 nd Level team | | D | Escalation from Government owned 2 nd level team to the appropriate 3 rd level support teams (includes Service Providers). This could result in a concurrent | | | escalation to multiple organizations (including service providers). | |---|--| | E | Escalation from 3 rd level support team back to the Government owned 2 nd level team when additional teams need to be included in Incident resolution or the Incident was improperly assigned to the wrong 3 rd level support team. | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | | Required ITSM Process Specification | |------|-----|-------------------------------------| | | N/A | | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process Specification | Process Owner | Process Manager
(Incident
Manager) | Service Provider
Lead | |------|---|---------------|--|--------------------------| | | Use or interface with the Government's Incident Tracking Tool to ensure there is a single source record for all Incidents. | CI | AR | R | | | Have an Incident ticket tracking system capable of interfacing with the Government's Service Desk's Incident Tracking tool. Able to receive escalated Incident tickets, create new Incident tickets, update open Incident tickets and close Incident tickets assigned to them in real time. | CI | R | AR | | | Support the use of a centralized Service
Desk as the Users' first point of contact
for reporting Incidents or system
related issues (e.g. single toll-free
number, single user-facing web
interface, etc.). | CI | AR | R | | | Notify the Service Desk and provide
the appropriate information related to
actions the Service Desk should take to
minimize impact to Users (includes | CI | AR | R | | providing the Service Desk with the expected duration of the Incident and all other information the Service Desk requires to effectively support rapid Incident resolution)., upon becoming aware of an outage or Incident that impacts the Users of their service. | | | | |---|----|----|---| | Provide resources for cross-segment
Incident troubleshooting and resolution
(coordinated by 2nd Level support). | CI | AR | R | | Accept and resolve all Incidents escalated to them (3rd Level) according to the defined Service Level Agreements. | CI | AR | R | | Maintain capability to respond to all escalated Incidents through the Government's Incident Tracking Tool. | Cí | AR | R | | Shall not close an Incident Ticket until the Incident has been resolved to the satisfaction of the User. The Service Provider may close a resolved Incident after 5 days on a 24/7 basis if no response has been received from the User. | CI | AR | R | | Update and maintain Incident Tickets as each activity is performed (work log of actions). This would include, but is not limited to, change in status, troubleshooting steps, changes to settings, and handoffs to other personnel, etc. | CI | AR | R | | Provide information and appropriate training to the Service Desk sufficient to enable them to provide effective 1st and 2nd level support for the Service(s) provided. This would include documented information related to Known Errors, workarounds to common or reoccurring Incidents, known defects and the Configuration Management Database system. | CI | AR | R | | Adhere to the Government's Incident prioritization model, which is based on assessment of Urgency and Impact. The possible priorities are: 1 = critical, 2 = high, 3 = medium, 4 = low and 5 = planning. IMPACT | | | ased on
act.
critical, | | | | | |---|----------|------|--|------|----|----|---| | | | High | Med | Low | | | | | NCY | High | 1 | 2 | 3 | | | | | URGENCY | Med | 2 | 3 | 4 | | | | | 1 | Low | 3 | 4 | 5 | | | | | Assist the Government in determining how to assess Urgency and Impact related to the Service(s) provided so that a correct priority can be determined when Incidents occur. | | | act
d so | CI | AR | R | | | Be prepared to meet SLAs in support of Level of Services (LOS) for DPD e.g. maintaining spares accessible to meet SLAs. | | | | OPD | CI | AR | R | | Provide to the Government, and will assist in maintaining appropriate and sufficient Categories, Types and Items (CTIs) in the Incident Tracking Tool for each Service provided. These CTIs will enable effective escalations to the Service Provider and will also be required to generate Incident reports related to the Service(s). | | | e and
I Items
Tool
e CTIs
to the | CI | AR | R | | | Work with the Government on the resolution of all hierarchical escalations. The Government (DON) will be the point of contact for all hierarchical escalations. | | | | OON) | CI | AR | R | | Provide the following reports on a weekly basis in a format specified by the Government (the Government shall also have system access to generate these reports): Detailed and Summary report on the ageing information for all open Incident Tickets including: | | | ed by nt shall rate ort on | CI | AR | R | | |
• | escalati | ons | | | | | | | • mitigations | |--| | | | completion dates | | Detailed and Summary report on Mean time to resolve (MTTR) by Incident priority. | | Detailed and Summary report of total Incidents resolved. | | Detailed and Summary report on the Number of Incidents resolved by Customer grouping (e.g. Command, Site, etc.). | | Detailed and Summary report on
the number of Incidents reopened. | | Detailed and Summary report on
Incident by Category Type and
Item (CTIs). | | Conform with the recommended Service Level Agreement Criteria (SLAs). For example: | | Incident Prioritization (based on Urgency and Impact): | | Critical - Acknowledged within 5 min. Resolved within 1 hours on a 24/7 basis. | | High - Acknowledged within 15 min. Resolved within 8 hours on a 24/7 basis. | | Medium - Acknowledged within 1 hour. Resolved within 24 hours on a 24/7 basis. | | Low - Acknowledged within 24 hours. Resolved within 48 hours. | | Planning - Acknowledged within 24 hours. Resolved according to plan. | ## 5.4.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Event Management - Problem Management - Change Management - Release and Deployment Management - Service Level Management - Configuration Management - Knowledge Management ### **Inputs** Consider the inputs to the process: - Customer Reports of Service Disruption - Reports of Critical Incidents / Outages - Event Alerts from Monitoring Tools - Reports of Potential
or Eminent Service Disruptions - Forward Schedule of Change - Release Schedule - Service Level Agreements (SLA, OLA, UPC) - Knowledge base / Known Error database - Problems - Configuration Management Database ### **Outputs** Consider the outputs from the process: - Resolved Incident tickets - Restored Service for Major or Critical Incidents - Communications related to disruptions (during and after Incident) - Post Incident Review - Problem alerts - Requests for Change (RFC) - Documenting Incident resolution in the knowledgebase ### 5.4.6 Roles The following roles have been identified with the process. | Roles | Description | | | |------------------|---|--|--| | Incident Manager | This role has the responsibility for producing or helping to produce management reports, managing the work of | | | | support staff, and typically acting as the Service Desk
Manager by maintaining the Service Desk. | |---| | | ## **5.4.7** Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|--| | 1 | Ability to resolve Incidents quickly | 5 | Incident Reopen Rate. NGEN will ensure that root causes of Incidents are identified and eliminated. Metrics will be developed, reported, and acted on. Calculated by Number of Incidents Reopened/ Total Number of Incidents. Threshold = <2%, Objective = <1%. | | | | 6 | Average Time to Resolve Severity Level 1 Incidents (Hours). Average response time to resolve severity 1 Incidents. Threshold = 24hrs, Objective = <8hrs. | | | | 8 | Incident Management Tooling Support Level. Assessment on the ability of the Incident management system toolset to support Incident management activities. NGEN will need to assess and report on how effective the existing tools are at addressing Incidents. Threshold = COBIT Maturity level 3, Objective = COBIT Maturity level 4. | | 2 | Ability to maintain IT service quality | 1 | Number of Incident Occurrences. NGEN will need to assess and report on historical measurements for trending occurrences of Incidents. Calculated by Total Number of Incidents metrics. Threshold = Less than 100,000 (defects per million opportunities) dpmo (COBIT Maturity level 2) 2.78 process sigma, Objective = Less than 5,000 dpmo (COBIT Maturity level 3) 4.08 process sigma. | | | | 2 | Number of High Severity/Major Incidents. NGEN will need to use the Pareto principle to address the significant, relatively few high severity/major Incidents among the majority of the Incidents. Threshold = Less than 7,000 dpmo (COBIT maturity level 2) 3.96 sigma, Objective = Less than 1,000 dpmo (COBIT maturity level 3) 4.59 sigma. | | | | 1 | | |---|---|--|---| | | | 3 | Incident Resolution Rate. NGEN will need to assess and report on how successful the system is at identifying and resolving issues. Calculated by Number of Incidents Resolved within Agreed Service Levels/ Total Number of Incidents. | | | 4 | Customer Incident Impact Rate. NGEN will need to asses and report on how severely Incidents impact the customer experience. Severity level units are based on Failure Mode and Effect Analysis (FMEA) severity ratings. Threshold = severity level 6, Objective = severity level 2. Rate is calculated by Number of Incidents with Customer Impact/ Total Number of Incidents. | | | | | 8 | Incident Management Tooling Support Level. | | | | | Assessment on the ability of the Incident management system toolset to support Incident management activities. NGEN will need to assess and report on how effective the existing tools are at addressing Incidents. Threshold = COBIT Maturity level 3, Objective = COBIT Maturity level 4. | | | | 9 | Incident Management Process Maturity. Assessment on the ability of the Incident management process to execute Incident management activities. NGEN will need to asses and report on the overall effectiveness of the process. Threshold = COBIT Maturity level 3, Objective = COBIT Maturity level 4. | | 3 | Ability to improve IT and customer productivity | 7 | Incident Labor Utilization Rate. NGEN will need to assess and report on how much available labor capacity is spent on addressing Incidents. Calculated by Total Labor Hours Spent Resolving Incidents (Non-Service Desk)/Total Available Labor Hours to Work on Incidents (Non-Service Desk). Threshold = 90%, Objective = 80%. | | | | 8 | Incident Labor Utilization Rate. NGEN will need to assess and report on how much available labor capacity is spent on addressing Incidents. Calculated by Total Labor Hours Spent Resolving Incidents (Non-Service Desk)/Total Available Labor Hours to Work on Incidents (Non-Service Desk). Threshold = 90%, Objective = 80%. | | 4 | Ability to maintain user satisfaction | 4 | Customer Incident Impact Rate. NGEN will need to asses and report on how severely | | | Incidents impact the customer experience. Severity level units are based on Failure Mode and Effect Analysis (FMEA) severity ratings. Threshold = severity level 6, Objective = severity level 2. Rate is calculated by Number of Incidents with Customer Impact/ Total Number of Incidents. | |---|--| | 8 | Incident Management Tooling Support Level. Assessment on the ability of the Incident management system toolset to support Incident management activities. NGEN will need to assess and report on how effective the existing tools are at addressing Incidents. Threshold = COBIT Maturity level 3, Objective = COBIT Maturity level 4. | | 9 | Incident Management Process Maturity. Assessment on the ability of the Incident management process to execute Incident management activities. NGEN will need to asses and report on the overall effectiveness of the process. Threshold = COBIT Maturity level 3, Objective = COBIT Maturity level 4. | ## 5.4.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - Incident ticket tracking system capable of interfacing with the Service Desk's Incident Tracking tool. This must be able to receive escalated Incident tickets, create new Incident tickets, update open Incident tickets and close Incident tickets assigned to them in real time. - Configuration Management System (CMS). ## 5.5 Problem Management ### 5.5.1 Process Overview The goal of Problem Management is to minimize the adverse impact of Incidents and Problems on the business that is caused by errors within services and technology, and to prevent recurrence of Incidents related to these errors. In order to achieve this goal, Problem Management seeks to get to the root cause of Incidents and then initiate actions to improve or correct the situation. The discovery and removal of errors in the infrastructure is the primary objective of Problem Management. The overall objective includes delivering the highest possible level of stability in IT services by finding and eliminating errors. It aims not only to minimize the impact of failures when these occur, but also, by using information accrued during Incident resolution, to correct the root causes of these failures and to request a change (RFC) to be put in place to permanently remove the errors. Problem Management achieves this by identifying the errors and removing them from the IT infrastructure. A Problem is the unknown root cause of one or more existing or potential Incidents. Problems may sometimes be identified because of multiple Incidents that exhibit common symptoms. Problems can also be identified from a single significant Incident, indicative of a single error, for which the cause is unknown. The DON is becoming more dependent on IT to achieve DON goals. Any disruption of service has an affect on the DON business. Ensuring that errors are removed from the IT infrastructure enables the DON to function at a required level. Problem Management provides a method and process to identify chronic issues and enable their elimination from the IT infrastructure with a structured approach. This increasing the availability and stability of IT services and allows DON to
meet its mission. The Problem Management process has both reactive and proactive aspects. The reactive aspect is concerned with solving Problems in response to one or more Incidents. Proactive Problem Management is concerned with identifying and solving Problems and Known Errors before Incidents occur in the first place. #### 5.5.2 **High Level Process Model** The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> PROBLEM MANAGEMENT 1.0 Problem Detection Event Management 1.0 Incident/ Problem/Change? Proactive Incident Service Desk Management Management A 2.0 Problem Logging 7.0 Cross Segment Problem 6.0 Cross Segment Problem? Management C 3.0 Team Problem Categorization Νo 9.0 Investigation & 'Workaround 4.0 Diagnosis Problem Prioritization No 10.0 Create 5.0 Known Error Investigation & Diagnosis Record 11.0 Change Change Needed? No 12.0 Resolution Yes 13.0 Problem Ticket Closure 14.0 15.0 Major Post Problem Problem G Review **OUTPUTS** Process Closure Knowledge Service Knowledge Management System (SKMS) Known Error Configuration Management System (CMS) Database (KeDB) Figure 24 Problem Management Model # 5.5.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|-----------------------------------|---| | 1.0 | Problem Detection | Discovery of a Problem via alerts generated from Event Management, analysis by Incident Management, reports to the Service Desk, and notification from a Service Provider. Problem Management may also detect a Problem via analysis of Incident tickets. | | 2.0 | Problem Logging | Problem Record in recorded in the Problem tracking tool detailing all relevant information. Problem record will be tracked and updated in Problem Tracking tool until closure. | | 3.0 | Problem Categorization | Problem Record is categorized based on the systems, applications or services/segment affected (similar to Incident Management). | | 4.0 | Problem Prioritization | Problem Record is prioritized based on urgency and impact (similar to Incident Management). | | 5.0 | Investigation & Diagnosis | Use Problem solving techniques to identify the root cause of a Problem and determine requirements necessary to come to a permanent resolution of the Problem. | | 6.0 | Cross-Segment Problem? | Determine whether the Problem involves more than one segment? | | 7.0 | Cross-Segment Problem Mgt
Team | Convene a high level Problem management team composed of representatives from relevant segments to mange and track cross-segment Problems. | | 8.0 | Investigation & Diagnosis | Apply a methodical approach toward the identification of the root cause of the Problem while factoring in impact, severity and urgency considerations. | | 9.0 | Workaround? | Determine whether there is a temporary method of circumventing the Problem. If there is a workaround to the issue, document the steps in the | | | | SKMS before proceeding. This allows Incident Management to address issues until a permanent fix is in place. | |------|---------------------------|--| | 10.0 | Create Known Error Record | Record the root cause as well as the workaround or permanent fix to a Problem in the Known Error Database (KeDB). | | 11.0 | Change Needed? | Determine whether to raise and RFC to Change
Management if the fix involves a change in
functionality or interoperability. | | 12.0 | Resolution | Apply the identified resolution to the Problem. | | 13.0 | Problem Ticket Closure | Verify that the Problem has been corrected and close the Problem Record. | | 14.0 | Major Problem? | Evaluate the Problem to determine if the Problem meets the criteria for a Post Problem Review. | | 15.0 | Post Problem Review | Conduct a lesson learned session to capture efficiency and examine NGEN's response to the Problem. | # 5.5.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | Seam Descriptions | | |------|--|--| | A | Identification of a Problem by a Service Provider. | | | В | Validation of workaround by Problem Management team. | | | С | Determination of Cross Segment Involvement | | | D | Validation of workaround by Cross Segment Problem Management Team. | | | Е | Creation and validation of Known Error record. | | | F | Assessment to determine change viability/feasibility. | | | G | Evaluation/Review | | The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | | |------|-------------------------------------|--| | | N/A | | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process Owner | Process Manager
(Problem
Manager) | Service Provider
Lead | |------|---|---------------|---|--------------------------| | | Assign a Problem Managers to monitor, track, report and ensure that Problem Management activities (e.g. root case analysis, recurring Incident analysis) are performed in accordance with SLA's. | CI | AR | R | | | Uses interface with the Government's Problem Tracking Tool to ensure there is a single source record for all Problems. All Problems will be entered, updated and tracked in this single Tool. | CI | AR | R | | | Work with the Government to evaluate cost and risk to determine if it is justifiable / feasible to implement a permanent fix to a known error (Problem). | CI | AR | R | | | At the request of the Cross Segment
Problem Management Team, the
Service Provider shall provide
resources to assist with the
investigation, diagnosis and resolution
of Problems that involve multiple
segment providers. | CI | AR | R | | | The Service Provider shall validate workarounds used by Incident Management (Service Desk) to resolve Incidents related to their service. | CI | AR | R | | | The Service Provider shall populate the Knowledge Management system with the steps or procedures used to resolve Incidents and Problems (including all | CI | AR | R | | known errors and validated workarounds) as soon as the information is available. This information will be stored in the enterprise knowledge management system (SKMS). | | | | |---|----|----|---| | When a change is required to resolve a known Problem, the Service Provider shall follow the enterprise Change Management process and shall contribute all deliverables necessary to obtain change management and release management permission to implement. | CI | AR | R | | The Service Provider shall assist the Government in appropriately determining how to assess "Urgency" and "Impact" related to the service(s) provided so that a correct priority can be determined when Problems are identified (e.g. the service provider will identify the criteria for the following priorities: critical, high, medium, low and planning). | CI | AR | R | | The Service Provider shall provide the Government and will assist in maintaining appropriate and sufficient Categories, Types and Items (CTIs) in the Problem Tracking tool for each service provided. These CTIs will enable effective assignments to the Service Provider(s) and will also be required to generate Problem reports related to the service(s). | CI | AR | R | | The Service Provider shall review Incident reports weekly to identify reoccurring Incidents related to their service that could be potential Problems. | CI | AR | R | | The Service Provider shall provide a weekly report containing the following information (the Government shall also have system access to generate these reports): • Total number of Problems attributable to the service provider and the number of Incidents associated with each Problem. | CI | AR | R | | New Problems identified
during the reporting period | | | | Number of Problems that remain open Total number of Problems where root cause analysis is complete and cause of the error is known. A clear description of the cause and the requirements to permanently resolve the Problem shall be in the report. The report will also indicate the considerations related to decision to implement or not implement a change to correct
the Problem. Detailed and summary reports of Problems closed during the reporting period. Detailed and summary reports of Problems resulting in or attributed to a Request for Change (RFC). Detailed and summary reports of Problems where an implemented change request failed to resolve the Problem. Detailed and summary reports of knowledgebase articles entered that are associated with Incidents ## 5.5.5 Process Interfaces errors and workarounds). and Problems (this includes known Any process is triggered by an event or activity and associated artifact(s), and produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with the following ITSM processes: - Incident Management - Change Management - Service Level Management - Configuration Management - Release and Deployment Management - Knowledge Management - Availability Management - Capacity Management - IT Service Continuity Management - Financial Management ### **Inputs** Consider the inputs to the process: - Event alerts or notices (system monitoring tools) - Problem alerts - Supplier or contractor notification - Prioritization matrix priority standardization - Incident Management trending reports - Critical or Major Incident reports - Configuration Details from the CMDB - Workarounds documented in the knowledge base - Known Error database - Knowledge base trending reports - Forward Schedule of Change ### **Outputs** Consider the outputs from the process: - Known errors - Validated workarounds - Resolved Problems - Identification of trends - Proactive prevention of Problems and Incidents - Updated Problem Records - Requests for Change (RFC) - Management information ### 5.5.6 Roles The following roles have been identified with the process. | Roles | Description | |----------------------------|---| | Problem Management Process | The strategic role accountable for the process. | | Owner | | |---|---| | Problem Management Process
Manager (Problem Manager) | The tactical role responsible for cross-segment coordination. | ## **5.5.7** Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|--|------|--| | 1 | Ability to minimize the impact of Problems by reducing Incident frequency and duration | 1 | Incident Repeat Rate. NGEN will effectively ensure that Incidents are being analyzed for root cause. If true root causes of Problems are being eliminated the Incident repeat rate should be a critical metric that shows this. | | | | | Calculated by Number of Repeat Incidents/
Total Number of Incidents. Threshold = <5%
Incident repeat rate (50,000 dpmo, 3.14
sigma), Objective = <1% Incident Failure rate
(10,000 dpmo, 3.83 sigma). | | | | 2 | Number of Major Problems. NGEN will need to assess and report on the major Problems (Pareto principle). How many occurred? Threshold = TBD, Objective = TBD). | | | | 6 | Customer Impact Rate. NGEN will need to asses and report on how customers are impacted by Problems. Calculated by Number of Problems with Customer Impact/ Total Number of Problems in Pipeline. Threshold = FMEA severity level 6, Objective = FMEA severity level 2. | | | | 7 | Average Problem Resolution Time. Problems will be addressed in a timely manner and customers informed of status. Calculated by Average Time to Resolve Problems – Severity 1 & 2 (Days). Threshold = 48hrs, Objective = <24hrs. | | | | 9 | Problem Management Tooling Support Level. NGEN will need to asses and report on how the current toolset supports Problem management activities. Threshold = Very Good, Objective = Excellent. | | 2 | Ability to improve the quality of services being offered | 1 | Incident Repeat Rate. NGEN will effectively ensure that Incidents are being analyzed for root cause. If true root causes of Problems are being eliminated the Incident repeat rate should be a critical metric that shows this. | |---|--|----|--| | | | | Calculated by Number of Repeat Incidents/
Total Number of Incidents. Threshold = <5%
Incident repeat rate (50,000 dpmo, 3.14
sigma), Objective = <1% Incident Failure rate
(10,000 dpmo, 3.83 sigma). | | | | 2 | Number of Major Problems. NGEN will need to assess and report on the major Problems (Pareto principle). How many occurred? Threshold = TBD, Objective = TBD). | | | | 10 | Problem Management Process Maturity. Assess and report on how well Problem management activities are executed? Dashboard metrics will be developed using all the above mentioned critical success factors and supporting PAs. Threshold = Mature (<5%, 50,000 dpmo, 3.14 sigma) Or COBIT Maturity Model 2, Objective = Very mature (<.1%, 1,000 dpmo, 4.59 sigma) Or COBIT Maturity Model 3.5. | | 3 | Ability to resolve Problems and errors efficiently and effectively | 3 | Problem Resolution Rate. Percentage of Problems that are eliminated. Calculated by Number of Problems Removed (Error Control)/ Total Number of Problems in Pipeline. Threshold = 95% baseline (50,000 dpmo, 3.14 sigma), Objective = 99% (10,000 dpmo, 3.83 sigma). | | | | 4 | Problem Workaround Rate. Assess and report on the percentage of Problems addressed by the implementation of workarounds. This is an important metric because workarounds often result in vulnerabilities in other areas of the system. Calculated by Number of Known Errors (Root Cause Known and Workaround in Place)/ Number of Repeat Incidents. Threshold = <5% Problem workaround rate (50,000 dpmo, 3.14 sigma), Objective = <1% Problem workaround rate (10,000 dpmo, 3.83 sigma). | | | | 5 | Problem Reopen Rate. Assess and report on if
Problems are successfully removed
permanently and, if so, to what degree of
effectiveness. Calculated by Number of
Known Errors (Root Cause Known and
Workaround in Place)/ Total Number of | | | Problems in Pipeline. Threshold = <5% Problem reopen rate (50,000 dpmo, 3.14 sigma), Objective = <1% Problem reopen rate (10,000 dpmo, 3.83 sigma). | |----|--| | 8 | Problem Labor Utilization Rate. Assess and report on the available labor capacity that was spent handling Problems. Calculated by Total Labor Hours Spent Working on and Coordinating Problems/Total Available Labor Hours to Work on Problems. Threshold = 99%, Objective = 95%. | | 9 | Problem Management Tooling Support Level. NGEN will need to asses and report on how the current toolset supports Problem management activities. Threshold = Very Good, Objective = Excellent. | | 10 | Problem Management Process Maturity. Assess and report on how well Problem management activities are executed? Dashboard metrics will be developed using all the above mentioned critical success factors and supporting PAs. Threshold = Mature (<5%, 50,000 dpmo, 3.14 sigma) Or COBIT Maturity Model 2, Objective = Very mature (<.1%, 1,000 dpmo, 4.59 sigma) Or COBIT Maturity Model 3.5. | ## 5.5.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - Problem tracking tool that integrates or is compatible with the Incident Management ticket tool. - Access to the enterprise knowledge management system and will be an active contributor and reviewer of knowledge and information. - Access to the enterprise Change Management system to submit and monitor Requests for Change. - Access to the Configuration Management system to identify system relationships and potential Problems. - Access to Incident Management trending reports related to their service. # 6 Continual Service Improvement Continual Service Improvement (CSI) supports the importance of following a quality approach to improving service and embraces the importance of standards, especially ISO/IEC 20000-2005 (written prior to ITIL v3), which is the International Standard for certifying service provider organizations in IT Service. CSI aims to define, identify and implement improvements to services, process, and infrastructure as well as measure, verify and report that these actions have been adequate, suitable, and effective. The CSI Manager and process are continually looking for ways to improve process efficiency and effectiveness as well as cost effectiveness in each stage of the lifecycle. # 6.1 7-Step Improvement Process ### 6.1.1 Process Overview The
7-Step Improvement Process is a key part of CSI which asks key questions about what to measure and where to find this information necessary to implement corrective action. The key activities of the CSI element evolve around CSI's 7-step Improvement process. This process is similar in many ways to the Deming Cycle of Plan, Do, Check, Act (PDCA) and Six Sigma's Define, Measure, Analyze, Improve, Control (DMAIC). All established Quality Management and engineering methodologies should be considered in the improvement process; however the CSI 7-step process has 7 clearly defined steps. In the context of this process, the overall goal should be to design and implement NGEN that creates end to end user satisfaction by using: - ITIL standardization as the framework for ITSM - Lean Six Sigma as the methodology to drive Continual Service Improvement, and create value and customer delight by eliminate deficiencies and waste using data driven approach - ITIL Maturity Model to qualitatively and quantitatively measure quality of NGEN - Extensive and comprehensive training to optimize effectiveness of NGEN operators in understanding and creating customer delight CSI is dependent on top management's visible and voiced support. The process infrastructure must be planned, documented, implemented and verified through audit. The CSO process will also be dependent on ownership and continuity of process operators. Training and a clearly developed Body of knowledge for ITIL and especially CSI is also required. ## 6.1.2 High Level Process Model The following diagram illustrates the high level process model. Functional Owner: <Fill text in here> Process Number: <Fill text in here> Version: <Fill text in here> Last Updated: <Fill text in here> # 7-Step Improvement Process Figure 25 7-Step Improvement Process Model # 6.1.3 High Level Process Descriptions The sub-processes of the high level process model are described at a high level. | Number | Sub-process | Description | |--------|-----------------------------------|---| | "0.0" | Identify Vision, Strategy, | Note that on-going activities include: | | | Tactical Goals, Operational Goals | Continuously looking for ways to improve process efficiency and effectiveness | | | | Continually looking for ways to improve cost effectiveness | | | | Works to improve each stage of lifecycle (not just current services, people, and processes) | | | | Benchmarking | | | | Developing and maintaining a balanced scorecard | | | | Knowledge management | | | | Problem management | | | | Process integration | | 1.0 | Define what you should measure | Sources for measurement should include but not be limited to: | | | | Any and all SLAs. | | | | Critical processes identified by Service
Lifecycle, Service Strategy, and Service
Design. | | | | What is critical to service: | | | | Critical to quality | | | | Critical to cost | | | | Critical to delivery. | | | | • What is the "voice of customer"? | | | | • What is the "voice of process"? | | | | • What is the "voice of business"? | | | | Customer surveys. | | | | Benchmarking results. | | | | Lean Six Sigma black belt project selection and prioritization process. | | | | Any policy, mission, goals, or objectives of the
business. Compare to Lean Six Sigma: DEFINE | |-----|-----------------------------|--| | 2.0 | Define what you can measure | This stage is crucial as it serves as a toll gate for KPIs going forward. If it cannot be measured it should not be an SLA or KPI. This stage should also include what tools are in place or needed to measure the desired process or function. | | | | Compare to Lean Six Sigma: DEFINE | | 3.0 | Gather the data | A process for gathering data should be developed for each measuring point. Technology metrics (component and application based metrics such as utilization, performance, and availability), process metrics (SLAs, KPIs, and activity metrics for the service management process), and service metrics (the results of end to end service) should be considered. Data gathering plans and activities should be based on collecting measurements that will serve to determine if CSI goals have been achieved. Data should also be gathered in a proactive "preventive" mindset to eliminate deficiencies and not just respond to them. Compare to Lean Six Sigma: MEASURE | | 4.0 | Process the data | The data is gathered and put in required format(s). The gathered data should be analyzed to determine accuracy. This includes using gauge R&R, ANOVA, and other lean six sigma tools. Data should be matched with corresponding SLAs and KPIs. Compare to Lean Six Sigma: MEASURE | | 5.0 | Analyze the data | This is the process of transforming data into information. Verification of actual results with goals and / or expected results is performed. This stage is critical for assuring that data presented to management is accurate. Gaps, trends and potential impact to business are assessed with data at this stage. Recommendations for corrective action and preferably preventive action are formulated at this stage. Compare to Lean Six Sigma: ANALYZE | | 6.0 | Present and use the information | At this stage the information gathered from the other stages are presented and distributed to all critical and other interested parties (stakeholders). There are usually three distinct audiences: the business, senior IT management and internal IT with various interests. Data should be presented with attention given to target audience and associated goals and objectives of that audience. Data should be presented in a form that is specific to the audience and their needs. Compare to Lean Six Sigma: IMPROVE | |-----|---------------------------------|--| | 7.0 | Implement corrective action | This is where the knowledge gained is put to use on corrective and preventive actions as well as other improvement projects. Management should also review the overall efficiency of the 7-step process during this phase from time to time. If there are not the resources to implement all the recommended corrective and preventive actions management should establish priorities during this phase. Compare to Lean Six Sigma: CONTROL | ## 6.1.4 Seam Management Authority Matrix The term **seam** refers to a connection or interaction between one or more organizations. It could be an interaction between Government (DON) organizations, Government (DON) to IT Service Provider, or IT Service Provider to IT Service Provider. The seam analysis helps to identify the processes, people and technology required to coordinate end to end management of IT Services. The following table provides key seam descriptions. | Seam | | Seam Descriptions | |------|-----|-------------------| | | TBD | | . The following tables identify key process activities and where possible, associate activity with process seams and key roles. | Seam | Required ITSM Process Specification | |------|-------------------------------------| | | N/A | The authority matrix below identifies process activities that can be associated with key roles and/or process seams. These relationships are documented in terms of RACI (Responsible, Accountable, Consulted, and Informed). This table does NOT represent a RACI mapping to the organization or sub-processes. | Seam | Required ITSM Process
Specification | Process Owner
(CSI Manager) | Process Manager
(Service Owner) | Service
Provider Lead | |------|--|--------------------------------|------------------------------------|--------------------------| | | Tools (meaning methods, not necessarily applications) for supporting CSI shall be developed as the process is implemented and matured. Many of the tools that need to be used in CSI are common the quality management and Lean Six Sigma. These include but are in no way limited to the following: | | | | | | Assessment and gap analysis | | | | | | Benchmarking | | | | | | Balanced scorecards | | | | | | SWOT analysis | | | | | | Internal and 3rd party auditing | | | | | | COBIT and / or CMMI | | | | | | Quality Function Deployment
(QFD) | | | | | | • 7 quality tools | | | | | | • 7 management tools | | | | | | Failure Mode Effect Analysis (FMEA) | | | | | | Design of Experiments (DOE) | | | | | | Theory of Constraints (TOC) | | | | | | Cost effective analysis | | | | ## 6.1.5 Process Interfaces Any process is triggered by an event or activity and associated artifact(s), and
produces an output which typically feeds into another process. #### **Interfaces** This process has a key relationship or dependency with all ITSM processes. ### **Inputs** Consider the inputs to the process: - Vision - Strategy - Tactical Goals - Operational Goals - Service Improvement Plan - Service and process improvement needs - Baseline assessments and gap analysis - Measurement, data, metrics and targets - Training - Return on investment (ROI) and Cost effective analysis ### **Outputs** Consider the outputs from the process: - Data, metrics, and other qualitative and quantitative data - Service Improvement Plans - Corrective and preventive actions - Verifiable Voice of Customer and customer satisfaction - Validated more efficient processes - Improved customer and employee moral | Specific Six Sigma Outputs | Reference to Sub-processes | |---|------------------------------------| | Well defined Problem statement | Outputs from 1.0 and 2.0 (DEFINE) | | List of process or product customers | | | Input and output relationships (Y=f{X}) | | | Metric trends (historical data) | | | High level process map: supplier – input – process – output – customer (SIPOC) | | | Project charter | | | Project plan | | | Revised Problem statement and charter | Outputs from 3.0 and 4.0 (MEASURE) | | Detailed process map | | | Cause and effect diagram followed optionally by Failure Mode and Effect Analysis (FMEA) | | | Data collection plan | | | Measurement system validation: gauge repeatability and reproducibility (R&R) | | | Graphical analysis (7 quality tools) | | | Baseline trend chart | | | Statistical analysis: Analysis of Variance (ANOVA), Design of Experiments (DOE), hypothesis testing | Outputs from 5.0 (ANALYZE) | | Root cause per cause and effect diagram | | | Understanding of process variation | | |---|----------------------------| | Refine improvement area | | | Cycle time / Lead time | | | Takt time (beat or rate time) | | | Value Stream Map | | | Statistical verification of variable list | Outputs from 6.0 (IMPROVE) | | Potential solutions | | | New process map | | | Revised specifications (including upper control limit (UCL) and lower control limit (LCL) | | | Revised FMEA | | | New capability analysis and sigma level | | | Error proofing | Outputs from 7.0 (CONTROL) | | Process documentation | | | Control plans with reaction plans | | | Trend charts verifying performance | | | Internal audits | | | External audits | | | Value Stream Map | · | | | | # 6.1.6 Roles The following roles have been identified with the process. | Roles | Description | |---------------------------------|---| | CSI Manager (Process Owner) | This role represents the CSI process owner and is ultimately responsible and accountable for the success of all improvement activities, ensuring that best practice is adopted and sustained throughout the organization. | | Service Owner (Process Manager) | This role represents a CSI process manager and is accountable for a specific service. This role is responsible for seeing that the CSI process is implemented and maintained throughout their organizations. | | Service Manager | This role manages the development, implementation, evaluations and on-going management of new and existing products and services. | | Reporting Analyst | This role reviews and analyzes data from components, systems, and subsystems in order to obtain an end-to-end | | service achievement | |---------------------| | | ### 6.1.7 Performance Metrics The effectiveness and performance of the process are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF# | Critical Success Factors | KPI# | Key Performance Indicators | |------|-----------------------------|------|---| | 1 | Improve IT Service Quality. | 1 | Increased rate of customer satisfaction ratings in restoring service. | | | | 2 | Increased rate of customer perception of service support. | | 2 | Reduce IT Costs. | 1 | Reduced costs in technical assets | | | | 2 | Cost of improvement effort | ## 6.1.8 Tools Interface Requirements The following known tool interfaces requirements should be considered during further development of the process: - Incident Management - Problem Management - Asset and Configuration Management For the quality and management tools referenced above, personnel trained in Six Sigma, ITIL, and other quality and IT disciplines shall be required. Other automated data collections tools shall be designed into the internet system as required. These tools should be identified as early in the process as possible. Design for Six Sigma should be deployed at the onset of the process in order to better engineer tools for collecting and reporting data. ## 6.2 Service Measurement ### 6.2.1 Process Overview Create and build a business-focused service-reporting framework, including the definition and agreement to policy and rules for service design and how it will be measured, assessed and reported (including recommended actions for prevention, correction and improvement). These actions and activities include but are not limited to the following: - Targeted audience and related business views - Identification and agreement on what is to be measured and reported on (metrics) - Defined and agreed upon scope of activities - Basis of all calculations - Reporting schedules and distribution - Access to reports and medium to be used - Meetings scheduled to review and discuss results including the establishment and agreement of actions and a plan for following up to see that the actions were carried out and were effective. ## 6.3 Service Reporting ### 6.3.1 Process Overview IT must be able to measure against an end-to-end service. Effective reporting extends beyond snapshots of adherence to service level agreements. It should show trends of past performance, including impacts and related solutions, as well as current and forecasted status and improvement efforts. For services there are three basic measurements: - Availability of service - Reliability of service - Performance of service The following tasks need to be performed for service level measurement: - Develop service management framework - Define the different levels of measurement and reporting - Define what is to be measured - Set targets - Determine service process level measurements - Create measurement framework grid - Interpret and use metrics - Use measurement and metrics - Create scorecards and reports - Enforce policies and governance - Auditing the effectiveness of planned measurements and systems # 7 IT Service Management Functions The term *function* in the context of an organization is a logical concept referring to the people and automated measures that carry out tasks and activities defined by processes and procedures. In larger organizations a function may be broken up and performed by several departments, teams or groups, or it may be embodied within a single organizational unit. ## 7.1 Service Desk ### 7.1.1 Function Overview The Service Desk is the primary point of contact for users to experiencing a service disruption or wishing to request a service or a change. This function has dedicated staff members who deal with service events that alert them by phone, monitors or web interfaces. ### 7.1.2 Roles The following roles have been identified with the function. | Roles | Description | |--------------------------|---| | Service Desk Manager | This customer-services role manages key service desk activities and roles including supervisors, serving as an escalation point, reporting business-impacting issues, attending CAB meetings and taking accountability for Incidents and service requests. | | Service Desk Supervisors | This role focuses on the staffing, skill level and shifts of
the support personnel, assists the Service Desk Manager as
needed, produces reports, arranges training, and liaises
with other key service management staff during changes,
deployments and overall support. | | Service Desk Analysts | This role provides first-level support, handling Incidents and service requests. | ## 7.1.3 Key Activities The Service Desk will be NGEN users' first point of contact and first level of support for (at least) Incident Management. Consider the following key activities associated with a Service Desk. The Service Desk creates the request ticket and fulfills the request if possible. If it is unable to do so, the ticket is assigned to the appropriate, specialized team. The Service Desk uses all available resources and knowledge tools to resolve as many issues as possible at the first level. Any issues that cannot be addressed within defined SLAs will be escalated the appropriate second or Nth level support team for resolution. All customer contact with the Service Desk, whether it is request fulfillment, complaints or Incident reports, will be tracked in a tool. All vendors who participate in the Service Desk function, Incident Management, Problem Management or Request Fulfillment processes need to use the same or compatible tool or have the ability to communicate with it in
real-time. All Service Level Agreements applicable to the Service Desk are tracked, monitored and reported using the guidelines and format designated by the Government. Typical measurements are: - First call resolution - First level resolution - Average time to resolve an issue - Average speed of answer or response to contact with the Service Desk - Average time to escalate an issue to other levels of support - Call abandonment rates The Service Desk offers end users multiple options for obtaining assistance based on Government requirements. Examples of methods of contact are typically phone, voice mail, fax, e-mail, web chat, self-help. The Service Desk owns all Request Fulfillment tickets and Incident tickets and will be responsible to follow-up on tickets that do not meet SLAs. The Service Desk is responsible for assessing all reported Incidents. Using an established priority model, the Service Desk analysts effectively assess the urgency and impact of the issue and assign the appropriate priority for the Incident. This would include VIP and Major Incident identification. The criteria for establishing priorities for Incidents and requests will be understood and followed consistently by all Service Desk Analysts. Hours for operations for the Service desk along with other Service Level Agreements are defined by the Government's Service Level Manager. The Service Desk uses and populates an enterprise knowledge management process and tool to assist in providing consistent, quality resolution to Incidents, Problems, questions and requests. The Service Desk is responsible for training new Service Desk analysts but can call upon the assistance of other NGEN subject matter experts as needed. Customer satisfaction surveys are used to assess overall satisfaction with the Service Desk function and IT services. The effectiveness and performance of the function are measured using metrics-based Key Performance Indicators (KPIs) which support high level Critical Success Factors (CSFs). The CSFs and KPIs below are examples which may or may not reflect actual Key Performance Parameters (KPPs). | CSF # Critical Success Factors | KPI # Key Performance Indicators | | |--------------------------------|----------------------------------|--| |--------------------------------|----------------------------------|--| | 1 | 1 Resolve Customer Issues on First Call | 1 | Service Desk Call Resolution Rate. | |---|--|--------------------|-------------------------------------| | | | 3 | Service Desk Tooling Support Level. | | 2 | Maintain Customer Productivity | 1 | Service Desk Call Resolution Rate. | | | | 3 | Service Desk Tooling Support Level. | | | | 6 | Call Duration Experience. | | 3 | Provide a Positive Customer Call | 3 | Service Desk Tooling Support Level. | | | Experience | 5 | Call Abandon Rate. | | | | 6 | Call Duration Experience. | | | 7 | Call Waiting Rate. | | | | • | 8 | Service Desk Service Availability. | | 4 | 4 Provide Effective Support for Customer Calls | 3 | Service Desk Tooling Support Level. | | | | 4 | Call Agent Utilization. | ## 7.1.4 Tools Interface Requirements The following known tool interfaces requirements should be considered during further organization of the function: - Service desk or CRM tool - Knowledgebase tools - Configuration Management tool - Request Fulfillment tool - E-mail system - Phone ACD system - Web site for self-service, self-help and communication # 7.2 Technical Management ### 7.2.1 Function Overview Technical Management refers to the groups, departments or teams that provide technical expertise and overall management of the IT infrastructure. Technical management also plays an important role in the design, testing, release and improvement of IT services. It may also be responsible for the daily operation of a subset of the IT infrastructure. This function is the custodian of technical knowledge an expertise related to managing the IT infrastructure and ensures that the knowledge required to design, test, manage and improve IT services is identified, developed and refined. It provides the actual resources to support the ITSM lifecycle. In this role Technical Management ensures that resources are effectively trained and deployed to design, build, transition, operate, and improve the technology required to deliver and support IT Services. ### **7.2.2** Roles The following roles have been identified with the function. | Roles | Description | |---|---| | Technical manager/
Team Leader | This role provides overall leadership and control of an infrastructure-specific team. | | Technical Analysts/
Technical Architects | This role is a staff member who performs technical activities focused on user needs, technical design, operating systems, and infrastructure. | | Technical Operator | This role carries out day-to-day operational activities for
the infrastructure, which are similar to IT Operations staff. | ## 7.2.3 Key Activities The Technical Management function carries out generic tasks, including the following: - Identifying knowledge expertise required to manage and operate the IT Infrastructure. - Initiating training programs. - Recruiting or contracting resources with the skills that cannot be developed internally or where resources are needed. - Defining or establishing standards used in the design of new architectures. - Carrying out research and development of solutions that can expand the Service Portfolio. - Participating in the design and build of new services. The following departments represent typical, specialized technical teams: - Mainframe team - Server team - Storage team - Network support team - Desktop team - Database team - Middleware team - Directory Services team - Internet or web design team - Messaging team - IP-based Telephony #### 7.2.4 Tools Interface Requirements Tool interfaces requirements cannot be specified in any detail as IT infrastructure is so broad. ## 7.3 IT Operations Management #### 7.3.1 Function Overview IT Operations is the department, group or team of people responsible for performing the organization's day-to-day operational activities such as running the production line in a manufacturing environment or managing the distribution centers and fleet movements within a logistics organization. IT Operations is the function responsible for ongoing management and maintenance of an organization's IT Infrastructure to ensure delivery of the agreed level of IT service to the business. #### 7.3.2 Roles The following roles have been identified with the function. | Roles | Description | |------------------------|---| | IT Operations Manager | This role provides overall leadership and control of IT Operations. | | Shift Leaders | This role provides leadership during the shift period, ensuring that operational activities are running well, and managing Operations Analysts. | | IT Operations Analysts | This role is a senior IT Operations staff focusing on indepth technical proficiencies and operational efficiencies. | | IT Operations | This role carries out day-to-day operational activities, such as installations, backups, and housekeeping. | ### 7.3.3 Key Activities The IT Operations Management function carries out generic tasks, including the following: - Operations Control which oversees the execution and monitoring of the operational activities. - Job scheduling. - Backup and restore. - Print and output management. - Maintenance activities. - Facilities Management. #### 7.3.4 Tools Interface Requirements Tool interfaces requirements cannot be specified in any detail as IT operations and facilities management are so broad. ## 7.4 Application Management #### 7.4.1 Function Overview Application management is responsible for managing applications throughout their lifecycle. The application management function is performed by a group or team involved in managing and supporting operational applications. It also plays an important role in the design, testing, and improvement of applications that form part of IT Services. Application management is to applications what Technical Management is to the IT Infrastructure. Application Management plays a role in all applications whether purchased or developed in-house. #### **7.4.2** Roles The following roles have been identified with the function. | Roles | Description | |---------------------------------------|--| | Application Managers/
Team Leaders | This role is dedicated to one application, taking responsibility for leadership of the team, providing technical knowledge, ensuring necessary training, and communicating with users. | | Application Analysts/
Architect | This role is responsible for matching business requirements to system or application specifications. | ### 7.4.3 Key Activities One key set of activities associated with Application Management is the custodianship of technical knowledge and expertise related to managing applications. In this role, Application Management working together with Technical Management ensures that the knowledge required to design, test, manage and improve IT services is identified, developed and maintained. Another key set of activities involves the provision of resources to support the ITSM Lifecycle. In this role, Application Management ensures that resources are effectively trained and deployed to design, build, and transition, operate and improve the technology required to deliver and support IT services. ## 7.4.4
Tools Interface Requirements Tool interfaces requirements cannot be specified in any detail as they depend on the business applications in question. # **Appendix A** Revision History Archive This table of revision history predates the information in the Document Control section. | Version | Date | Author | Group | Change | |---------|----------|--|-------|--| | 0.01 | 05-07-08 | Scott Hales, Buck
Stearns, Tony
Funkhouser | | Pulled information from the ITIL Process Definitions document to create v1.0 of this Process Interface Document. The purposed of this information is to be an input into the NGEN RFP/SOW work. | | 0.02 | 06-03-08 | ITSM COE and SS
West | | Integrated the ITIL requirements at the
Service Provider segment Level (Desktop
and Peripherals) segment) | | 0.03 | 06-16-08 | ITSM COE and SS
West | | Defined ITIL requirements for all Service
Operations Processes to obtain Review
Board feedback on appropriate level of
detail for the SS and approach to defining
the Seams. Answers the questions: who,
what, when. | | 0.04 | 06-30-08 | ITSM COE | | Completed definition of ITIL requirements for all Service Operations and Service Transition Processes, at a level designed to be generically applicable to all segments. (Assume each segment SME team will tailor the requirements for its specific segment.). The team is evaluating how to best define the ITIL requirements for the Service Strategy and Service Design Processes, as these materially differ in nature from the "Operational" Processes defined thus far. | | 0.05 | 07-14-08 | ITSM COE | | Completed Service Design Processes as well as Service Portfolio Management. | | 0.06 | 07-18-08 | ITSM COE | | Completed Service Strategy. Updated and normalized entire document. | | 0.07 | 07-29-08 | ITSM COE | | Document edited, baseline and sent out for comment review. | | 0.08 | 07-31-08 | ITSM COE | | Changed order of diagrams and definition pages. Other general format changes. | | 0.09 | 09-05-08 | ITSM COE | | Change document name to ITIL Process
Interface Document and Incorporated
NETOPS comments. | | 0.10 | 09-17-08 | SS Design Team | | Made changes to various sections changing | | | | | the 'TBD' to the actual owner. These changes were simultaneously made in the SS document 'Appendix E'. Added 'Document Identification Number' identification to 1st and every page following guidance from the Library Management Process Guide (LMPG). Change version numbering per the LMPG. | |------|----------|----------------|--| | 0.11 | 10-06-08 | SS Design Team | Global replace 'NGEN PMO > NGEN PM' and made the following changes per the SS effort Appendix E updates: - pg 11 (Service Portfolio Management), bullets 2, 3, 4, 5, 9, 10, 11 and 12 - pg 19 (Financial Management), bullets 1, 2, 3, 4, and 8 {deleted 9 & 10} - pg 26 (Demand Management), bullets 1 and 5 (deleted bullet 7) under roles following changes from SS Appendix E. #7 stated: 'The Government (DON) will identify opportunities to optimize demand (reduce spikes in demands and incentives to mold the PBA) pg 40 (Service Level Management), bullets 2 and 5 (deleted bullet 1) - pg 47 (Supplier Management), bullets 1 (deleted 'assisted by service deliver IPT) - pg 61 (Availability Management), bullet 2 under roles following changes from SS Appendix E pg 66 (IT Service Continuity Management), bullet 2 (deleted bullet 1) - pg 76 (Information Security Management), bullet 2 (deleted bullet 1) - pg 92 (Change Management), bullet 2 (deleted bullet 1) - pg 92 (Asst and Configuration Management), bullet 2 (deleted bullet 1) - pg 110 (Release and Deployment Management), bullet 2 (deleted bullet 1) - pg 127 (Service Validation and Testing), bullet 2 (deleted Service Validation & Testing IPT) - pg 127 (Service Validation and Testing), bullet 2 (deleted bullet 1) - pg 134 (Knowledge Management), bullet 2 (deleted bullet 1) - pg 151 (Incident Management), bullet 2 (deleted bullet 1) - pg 151 (Incident Management), bullet 2 (deleted bullet 1) - pg 167 (Problem Management), bullet 2 (deleted bullet 1) | (deleted bullet 1) Based upon updated direction from CDR McNeal resulting from the 10/8/08 RACI meeting the following changes were made: Service Level Management Replace Content with: 1. NNWC and MCNOSC, as Process Manager, will monitor and manage Service Provider's SLA compliance with PM NGEN Services Delivery team supporting. This is the tactical role that performs cross-segment coordination and ensures that all Service Catalog SLAs are monitored, analyzed and reported on, and changed or modified as required. Replace Content with: 2. PM NGEN will be the Process Owner of the Service Level Management Process. This is the strategic role that is accountable for the Service Level Management Process. Reversed Order of #1 and #2. Begin section with PM NGEN will be the Process owner.... Change Management: Replace Content with: 1. PM NGEN will be the Process Owner and Manager for NGEN's Change Management Process. These are the strategic and the tactical roles that perform cross-segment coordination and run the day-to-day, end-to-end Process implementation activities. Ensures that Process is implemented in a standardized and repeatable manner. Asset and Configuration Management: Replace Content with: 1. PM NGEN will be the Process Owner and Manager for NGEN's Asset and Configuration Management Process. These are the strategic and the tactical roles that perform cross-segment coordination and run the dayto-day, end-to-end Process implementation activities. Ensures that Process is implemented in a standardized and repeatable manner. The Process Manager will rely heavily on the Enterprise Services | | | | segment. | |------|----------|----------------|--| | | | | Knowledge Management: | | | | | Replace Content and break out into two sentences as follows: 1.PM NGEN will be the Process Owner for NGEN's Knowledge Management Process. This is the strategic role accountable for the Knowledge Management Process. 2. NNWC and MCNOSC will share the role of Process Manager for NGEN's Knowledge Management Process. This is the tactical role that performs cross-segment coordination and runs the day-to-day, end-to-end Process implementation activities. Ensures that Process is implemented in a standardized and repeatable manner. The Process Manager will rely heavily on the Enterprise Services segment. (i.e. managing and adding information to the SKMS, recommending changes to the existing content etc). | | | | | Request Fulfillment: | | | | | Replace Content with: NETOPS & MCNOSC will be the Process Owner of the Request Fulfillment Process. This is the strategic role and is accountable for the Process. | | | | | Replace Content with: NETOPS & MCNOSC will be the Process Manager of the Request Fulfillment Process. This is the tactical role that performs cross-segment coordination and runs the day-to-day, end-to-end Process implementation activities. It ensures that the Process is implemented in a standardized and repeatable manner. | | | | | Availability Management: Replace Content with:2. NETOPS & MCNOSC will be the Process Owner of the Access Management Process. This is the strategic role and is accountable for the Process. | | 0.12 | 11-12-08 | Louis Ronzitti |
Various changes following 'Composite
Stakeholder Review Comments' (v0.13).
Changes also transcribed into v1.14 of the
'NGEN Service Design Specification'. | | 0.13 | 11-17-08 | Louis Ronzitti | Accepted all changes from v0.12. | | 0.14 | 11-20-08 | Louis Ronzitti | Changed format of document. Made various editorial changes to conform to new format. Added content as it applies to new | | | | | categories. Created Assumptions and Risks section. Added Glossary and Acronym listing. | |------|----------|----------------|--| | 0.15 | 11-24-08 | Louis Ronzitti | Updated content for many of the new sections added after v0.14 included the 'Strategy Generation' process. | | 0.16 | 11-20-08 | Louis Ronzitti | Added 'Request Fulfillment' process. Updated 'Strategy Generation', Global replacement 'Government' to 'DON', editorial changes in format throughout, Roles updated per CDR McNeal input. | | 0.17 | 12-01-08 | Louis Ronzitti | Added content for Inputs/Outputs. Corrected previous global replace in References section (changed DON to Government). Added Functions, Continual Service Improvement and Service Measurement. Fixed format on sub-bullets. Added content (Overview, Objectives) to various processes. | | 0.18 | 12-10-08 | Louis Ronzitti | Updated roles for the following processes: SLM, Capacity Management, ITSCM, ISM, Service Evaluation, Service Validation & Testing and Problem Management. Replaced SPO with ACNO NGEN and SDS with SS. Added additional terms to Glossary and Acronyms. Added comments from 'Composite Stakeholder Review Comments' (v0.19). Specifically, substantive tab ITSM 016 – ITSM 144 and administrative ITSM 36 – ITSM 50. | | 0.19 | 12-15-08 | Louis Ronzitti | Updated Incident Management table with correct steps. Added updated flow charts from the 'Process Interface Document Flows.vsd' version 0.06. Flows updated included (but not limited to) Capacity Management, Release & Deployment Management, Event Management, Incident Management, Problem Management and Request Fulfillment. Added content for some CSF and KPIs. | | 0.20 | 01-12-09 | Louis Ronzitti | Updated incorrect table numbering throughout document. Added tables for capturing seam information. Added definition of a 'seam' to the Glossary. Deleted sixth bullet (redundant to fourth bullet) under section 7.4.10. Updated table 16 to reflect 'seam' work done. Since this is a WIP, this table approach is still under review. The update only provided for | | | | | illustration purposes. Updated Header/Footer information, Table of Contents and Table of Figures. Updated Service Desk; Definition, Function Overview and Objective, CSFs and KPIs. Added Service Catalog Management; CSFs/KPIs, Supplier Management; KPIs (for CSF2), Process Overview, Objective, Inputs, Outputs and KPIs, Release and Deployment Management; CSFs and KPIs, Service Evaluation; Management Process Overview, Objective and Relationships, Service Validation and Testing; CSFs and KPIs, Knowledge Management; Process Overview, Objective, Relationships, CSFs and KPIs, Event Management; CSFs and KPIs, Incident Management; CSFs and KPIs, Request Fulfillment; CSFs and KPIs, Access Management; CSFs and KPIs. Change para 4.1.3.1 from DON owned and DON operated to Government owned and Government operated. Change para 5.1.5.1 from 'these reports' to 'Availability Reports'. Deleted 'The assumption is that' from para 4.1.6.1. | |------|----------|----------------|--| | 0.21 | 02-18-09 | Louis Ronzitti | Updated CSF/KPIs for Event Management, Supplier Management, and Financial Management processes. Added missing NGEN Roles (Service Provider) section to Information Security Management. Minor corrections throughout following Administrative comments from the 'Composite Stakeholder Review Comments' v0.39 spreadsheet as part of the Block 1 Increment 1 Service Specification Stakeholder Review. Since information from Appendix E of that document was provided from the PID, the comments made are synchronized. Added Service Level Management Flow from 'Process Interface Document Flows' v0.06. | | 0.22 | 02-20-09 | Louis Ronzitti | Added new tables for Roles. This was done for the Capacity Management Process only. If the decision to use this approach is approved, then these tables should be replicated for all processes. If the decision is to not use this approach, revert to v0.21 for the previous Roles format. | | 0.23 | 03-06-09 | Ashley Amjad | Basic spelling check and quality review | | | prior to redesign and new content. | |--|------------------------------------| |--|------------------------------------| # Appendix B Abbreviations | Abbreviation | Term | |--------------|---| | AAUSN | Assistant for Administration to the Under Secretary of the Navy | | ACAT | Acquisition Category | | ACD | Automatic Call Distribution | | ACE | Advanced Computing Environment | | ACL | Access Control List | | AD | Active Directory | | ADL | Advanced Distance Learning | | ADNS | Automated Digital Network System | | AIS | Automated Information Systems | | AIT | Automated Information Technology | | AKO | Army Knowledge Online | | ALSP | Acquisition Logistics Support Plan | | AM | Availability Management | | AMHS | Automated Message Handling System | | AMIS | Availability Management Information System | | AoA | Analysis of Alternatives | | API | Application Programming Interface | | APL | Allowance Parts List | | APM | Assistant Program Manager | | APML | Acquisition Program Manager Logistics | | | Assistant Program Manager for Logistics | | APS | Application Service Provider | |----------|---| | AS | Acquisition Strategy | | ASD(NII) | Assistant Secretary of Defense for Networks & Information Integration | | ASN | Applications, Servers and (Network Operating Centers) NOCs | | ASN RDA | Assistant Secretary of the Navy for Research, Development and Acquisition | | ASP | Application Service Provider | | AS-SIP | Assured Services Session Initiation Protocol | | ASTM | American Society for Testing and Materials | | АТО | Approval to Operate | | AV | All View | | B1 | Boundary One | | B2 | Boundary Two | | В3 | Boundary Three | | BAN | Base Area Network | | BCA | Business Case Analysis | | BCM | Business Capacity Management | | | Business Continuity Management | | ВСР | Business Continuity Plan | | BER | Bit Error Rate | | BIA | Business Impact Analysis | | BIC | Battlefield Information Center | | BLII | Base Level Information Infrastructure | | BOIP | Basis of Issue Plan | | ВОМ | Bill of Material | | ВРМ | Business Processes Management/Modeling | |--------|--| | BPMN | Business Process Modeling Notation | | BRM | Business Relationship Management | | BSM | Business Service Management | | BUMED | Bureau of Medicine and Surgery | | BW | Bandwidth | | C&A | Certification and Accreditation | | C2 | Command and Control | | C4 | Command, Control, Communications, and Computers | | C4I | Command, Control, Communications, Computers & Intelligence | | CAB/EC | Change Advisory Board / Emergency Committee | | CAC | Call Admission Control Common Access Card | | CAIV | Cost as an Independent Variable | | CAL | Assurance Category Assignments List | | CANES | Consolidated Afloat Network Enterprise Services | | CAO | Competency Aligned Organization | | CAR | Cyber-Asset Reduction | | CARD | Cost Analysis Requirements Document | | CARS | Cyber Asset Reduction and Security | | CAT | Category | | CBA | Capabilities Based Analysis | | СВМ | Conditioned-Based Maintenance | | CBRN | Chemical, Biological, Radiological, and Nuclear | | CBSP | Commercial Broadband Satellite Program | |----------|--| | CBT | Computer-Based Training | | CCE | Common Computing Environment | | CCIE | Cisco Certified Internetwork Expert | | ССМ | Component Capacity Management | | CDD | Capability Development Document | | CDR | Critical Design Review | | CDRLs | Contract Delivery Requirements Lists | | CDS | Cross Domain Security | | CENTRIXS | Combined Enterprise Regional Information Exchange System | | CEO | Center of Excellence | | CERT | Computer Emergency Response Team | | CES | Core Enterprise Services | | CFIA | Component Failure Impact Analysis | | CHENG | Chief Engineer | | CHINFO | Navy Chief Information Officer | | CI | Configuration Item | | CIE | Common Information Environment Controlled Information Exchange | | CIO | Chief Information Officer | | CIP | Critical Infrastructure Protection | | CIRT | Computer
Incident Response Team | | CJCS | Chairman of the Joint Chiefs of Staff | | CJCSI | Chairman of the Joint Chiefs of Staff Instruction | | CLIN | Contract Line Identification Number | |--------|---| | CLS | Contractor Logistics Support | | СМ | Configuration Management Content Management | | CMC | Commandant of the Marine Corps | | CMDB | Configuration Management Database | | CMS | Configuration Management System | | CMIS | Capacity Management Information System | | CMMI | Capability Maturity Model Integration | | СМР | Configuration Management Plan | | CMS | Configuration Management System | | CNA | Center for Naval Analysis | | CNA | Computer Network Attack | | CND | Computer Network Defense | | CND RA | Computer Network Defense Response Actions | | CNE | Computer Network Exploitation | | CNIC | Commander, Navy Installations Command | | cNNPI | Classified NNPI | | CNO | Chief of Naval Operations Computer Network Operations | | COA | Course of Action | | COBIT | Control Objectives for Information and Related Technologies | | CO-CO | Commercially Owned - Commercially Operated | | COE | Center of Excellence | | COI | Community of Interest | | COI JEC | Community of Interest Joint Evaluation Committee | |-----------|--| | COMMARFOR | Commander of Marine Forces | | CONOPS | Concept of Operations | | CONUS | Continental United States | | COOP | Continuity of Operations (Plan) | | СОР | Common Operating Picture | | COTS | Commercial off the Shelf | | CPD | Capability Production Document | | СРІ | Critical Program Information | | CPIC | Capital Planning and Investment Control | | CRAS | Classified Remote Access Service | | CRL | Certificate Revocation List | | CROP | Common Relevant Operational Picture | | CRS | Computer Resources Support | | CSA | Configuration Status Accounting | | CSF | Critical Success Factor | | CSI | Continual Service Improvement | | CSP | Core Service Package | | CTI | Computer Telephony Integration | | CTIs | Categories, Types and Items | | CVS | Contractor Verification System | | DA | Decision Agent | | DAA | Designated Approval Authority | | DAG | Defense Acquisition Guidebook | | DAU | Defense Acquisition University | |-----------|---| | DBMS | Data Base Management System | | DCO | Deputy Commanding Officer | | DD | DoD Form | | | Declaration Document | | DDG | Guided Missile Destroyer | | DDMS | DoD Discovery Metadata Specification | | DFARS | Defense Federal Acquisition Regulation Supplement | | DHCP | Dynamic Host Configuration Protocol | | DIA | Defense Intelligence Agency | | DIACAP | DOD Information Assurance Certification and Accreditation Process | | DiD | Defense-in-Depth | | DiffServ | Differential Services | | DIICOE | Defense Information Infrastructure Common Operating Environment | | DIKW | Data-to-Information-to-Knowledge-to-Wisdom | | DISA | Defense Information Systems Agency | | DISA JIEO | DISA Joint Interoperability and Engineering Organization | | DISA NCES | Defense Information Systems Agency Net-Centric Enterprise Services | | DISN | Defense Information Systems Network | | DISR | DoD Information Technology and Standards and Profile Registry | | DITSCAP | DoD Information Technology Security Certification and Accreditation Process | | DKO | Defense Knowledge Online | | DML | Definitive Media Library | | DMS | Defense Messaging System | | DMSMS | Diminishing Manufacturing Sources And Material Shortages | |-----------|---| | DMZ | Demilitarized Zone (Computing) | | DNS | Director, Navy Staff | | DNS | Domain Name Service | | DoD | Department of Defense | | DoD ESI | Department of Defense Enterprise Software Initiative | | DoDAF | DoD Architectural Framework | | DoDD | Department of Defense Directive | | DoDI | Department of Defense Instruction | | DON | Department of the Navy | | DON ESI | Department of the Navy Enterprise Software Initiative | | DON IM/IT | Department of the Navy Information Management/Information Technology | | DoT | Department of Transportation | | DOTMLPF | Doctrine, Organization, Training, Material, Leadership, Personnel, and Facilities | | DPD | Desktops, Peripherals, and Devices | | DPMO | Defects per million opportunities | | DRCM | Detection and Reporting Category Matrix | | DREN | Defense Research and Engineering Network | | DRMO | Defense Reutilization and Marketing Office | | DRR | Design Readiness Review | | DRSN | Defense Red Switch Network | | DS1 | Digital Signal 1carrier signaling scheme | | DSA | Defense Acquisition Strategy | | DSCP | Differential Services Code Points | |-------|---| | DSN | Defense Switch Network | | E3 | Electronic Effects Environment | | | Electromagnetic Environmental Effects | | EA | Electronic Attack | | EAE | Enterprise Architecture Environment | | EAG | Enterprise Action Group | | | Enterprise Advisory Group | | EAI | Enterprise Applications Integration | | EC | Enabling Construct (e.g. CJCS, Applications Enabling Construct, 1 November 2005. Appendix F of the NCOE JIC.) | | ECAB | Emergency Change Advisory Board | | ECCB | Executive Configuration Control Board | | ECDN | Enterprise Content Delivery Network | | ECP | Engineering Change Proposals | | ECS | Environment Control Service | | E-DMZ | Enterprise Demilitarized Zone (Computing) | | EDR | Engineering Design Reviews | | EDS | Electronic Data Systems Corporation | | EIE | Enterprise Information Environment | | EIRs | Engineering Improvement Recommendations | | EIS | Enterprise Information Systems | | EITC | Enterprise Information Technology Support Center | | EITSC | Enterprise IT Support Center | | EM | Enterprise Management | | EMIO | Extended Maritime Intercept Operation | |---------|--| | EMP | Electromagnetic Pulse | | EMRLS | Engineering and Manufacturing Levels | | EPF | Enterprise Portal Framework | | EPM | Enterprise Performance Management | | ERP | Enterprise Resource Planning | | ES | Electronic Warfare Support | | eSCK-SP | eSourcing Capability Model for Service Providers | | eSCM-CL | eSourcing Capability Model for Client Organizations | | ESD | Electronic Software Distribution | | ESDE | Enterprise Services & Data Environment | | ESDS | Electrostatic Discharge Sensitive | | ESG | Executive Steering Group | | ESH | Enterprise Software and Hardware Environmental Safety Health | | ESM | Enterprise Services Management | | ESOH | Environment, Safety, and Occupational Health | | ESOH | Environment Safety and Occupational Health | | ETA | Early Transition Activity | | ETJ | Electronic Training Jackets | | EVM | Earned Value Management | | EW | Electronic Warfare | | FA | Functional Assessment | | FAA | Functional Area Analysis | | FAM | Functional Area Manager | |--------|---| | FBICDs | Functional Baseline Interface Control Documents | | FCA | Functional Configuration Audit | | FCAPS | Fault, Configuration, Accounting, Performance, Security | | FFC | Fleet Forces Command | | FFP | Firm Fixed Price | | FISMA | Federal Information Security Management (Act of 2002) | | FITT | Fleet Integration and Transition Team | | FMEA | Failure Modes and Effects Analysis | | FMECA | Failure Modes and Effects Criticality Analysis | | FNA | Functional Needs Analysis Functional Needs Assessment | | FOC | Full Operational Capability | | FoS | Family of Systems | | FRACAS | Failure Reporting and Corrective Action System | | FRDC | Function Responsibility Decision Criteria | | FSA | Functional Solutions Analysis | | FSC | Forward Schedule of Changes | | FTA | Fault Tree Analysis | | FTS | Federal Telecommunications System | | FW | Firewall | | FY | Fiscal Year | | GAL | Global Address List | | GCCS | Global Command and Control System | | GDS | Global Directory Services | |---------|--| | GES | GIG Enterprise Services | | GETS | Government Emergency Telecommunications System | | GFE | Government Furnished Equipment | | GIG | Global Information Grid | | GIG BE | Global Information Grid Bandwidth Expansion | | GIG CES | Global Information Grid Core Enterprise Services | | GIG ES | Global Information Grid Enterprise Services | | GNO | Global Network Operations | | GNOC | Global Network Operations Center | | GNOSC | Global Network Operations and Security Center | | GO-CO | Government Owned - Commercially Operated | | GO-GO | Government Owned - Government Operated | | GOTS | Government Off-the-Shelf | | GPETE | General Purpose Electronic Test Equipment | | GUI | Graphical User Interface | | HAIPE | High Assurance Internet Protocol Encryptor | | HAZMAT | Hazardous Materials | | HDML | Hand-held Device Markup Language | | НЕМР | High-Altitude Electromagnetic Pulse | | HERF | Hazardous Emission of Radiation to Fuel | | HERO | Hazardous Emissions of Radiation to Ordnance | | HERP | Hazardous Emission of Radiation to Personnel | | HFE | Human Factors Engineering | | HIRF | High Intensity Radio Frequency | |----------|--| | HMX | Marine Helicopter Squadron | | HQMC | Headquarters Marine Corps | | HQMC P&R | Headquarters Marine Corps Programs and Resources | | HSI | Human System Integration | | HSIP | HSI Plan | | HTML | HyperText Markup Language | | HW | Hardware | | IA | Information Assurance | | IAS | Information Assurance Strategy | | IATC | Initial Authorization To Connect | | IATO | Interim Approval to Operate | | | Initial Authorization To Operate | | IATT | Initial Authorization To Test | | IAVA | Information Assurance Vulnerability Alert | | ICAPS | Interactive Computer Aided Provisioning System | | ICD |
Interface Control Document | | | Initial Capability Document | | ICT | Information Communications Technology | | ICW | Interactive Courseware | | IDS | Intrusion Detection System | | IETM | Interactive Electronic Technical Manual | | IG | Inspector General | | ILA | Integrated Logistics Assessment | | ILS | Integrated Logistics Support/Sustainment | | IM | Information Management | |--------|---| | IMS | Integrated Master Schedule | | INO | IT-21/NMCI/ONE-NET | | Ю | Information Operations | | IO CTA | Information Operations Capstone Threat Assessment | | IOC | Initial Operational Capability Initial Operational Capacity | | IP | Intellectual Property Internet Protocol | | IPS | Intrusion Prevention System | | IPT | Integrated Product Team | | IPv6 | Internet Protocol Version 6 | | ISDN | Integrated Services Digital Network | | ISEA | In-Service Engineering Agent | | ISG | IT Steering Group | | ISM | Information Security Management | | ISMS | Information Security Management System | | ISNS | Integrated Ship Networking System | | ISO | International Organization for Standardization | | ISP | Internet Service Provider Information Support Plan | | ISSP | Information System Security Policy | | IT | Information Technology | | IT-21 | Information Technology for the 21st Century (US Navy IT program to improve shipboard communications and computing capability) | | ITC | Information Technology Center | |---------|--| | ITIL | Information Technology Infrastructure Library | | ITSCM | Information Technology Service Continuity Management | | ITSM | Information Technology Service Management | | ITU-T | International Telecommunication Union – Telecommunication | | IVR | Interactive Voice Response | | IW | Information Warfare | | JAEC | Joint Assessment and Enabling Capability | | JCDE | Joint Concept Development and Experimentation | | JCIDS | Joint Capabilities Integration and Development System | | JEDS | Joint Enterprise Directory Service | | JFC | Joint Functional Concepts | | ЛС | Joint Integrating Concept | | ЛЕО | Joint Interoperability and Engineering Organization (DISA) | | JKDDC | Joint Knowledge Development and Distribution Capability | | JNTC | Joint National Training Capability | | JTA | Joint Technical Architecture | | | Job Task Analysis | | JTF COI | Joint Task Force Community of Interest | | JTF GNO | Joint Task Force Global Network Operations | | JTIC | Joint Interoperability Testing Command | | JTRS | Joint Tactical Radio System | | JV | Joint Vision | | KEDB | Known Error Database | | KIPS | Key Interface Profiles | |---------|---| | KMDB | Knowledge Management Database | | KPI | Key Performance Indicator | | KPP | Key Performance Parameter | | KSA | Key System Attribute | | | Key Service Attribute | | LAN | Local Area Network | | LCCE | Life-Cycle Cost Estimates | | LCE | Life-Cycle Engineering | | LCM | Life-Cycle Management | | LCMS | Learning Content Management Systems | | LDAP | Lightweight Directory Access Protocol | | LMI | Logistics Management Information | | LNC | Legacy Network Consolidation | | LORA | Level of Repair Analysis | | LOS | Levels of Service | | LRA | Local Registration Authority | | LRFS | Logistics Requirements Funding Summary | | LRU | Lowest Replaceable Unit | | LSA | Logistics Support Analysis | | LWG IPT | Logistics Working Group Integrated Product Team | | MAC | Mandatory Access Control | | | Mission Assurance Category | | | Move-Add-Change | | MAGTF | Marine Air Ground Task Force | | | <u></u> | |--------------|---| | MAIS | Major Automated Information Systems | | MAN | Metropolitan Area Network | | MANPRINT | Manpower and Personnel Integration | | MARCERT | Marine Corps Computer Emergency Response Team | | MARCORSYSCOM | Marine Corps Systems Command | | MARFORCOM | Marine Corps Forces Command | | MARFORRES | Marine Corps Forces Reserve | | MB | Megabyte | | MBPS | Megabits per Second | | MC | Maintenance Concept | | MCAS | Marine Corps Air Station | | MCBQ | Marine Corps Base Quantico | | MCEBJFP | Military Communications Electronics Board Joint Frequency Panel | | MCEITS | Marine Corps Enterprise Information Technology Services | | MCEN | Marine Corps Enterprise Network | | MCGNOSC | Marine Corps Global Network Operations and Security Center | | MCI | Marine Corps Installation | | MCM | Management Control System | | MCNOSC | Marine Corps Network Operations and Security Center | | MCRC | Marine Corps Recruiting Command | | MCTN | Marine Corps Tactical Network | | MD | Management Domain | | MDA | Maritime Domain Awareness | | MDR | Metadata Repository | | ME | Manpower Estimate | |----------|---| | MESC | Maintenance Engineering Support Center | | MHQ/MOC | Maritime Headquarters/Maritime Operations Center | | MILCON | Military Construction | | MilDet | Military Detachment | | MILSPEC | Military Specification | | MIL-STD | Military Standard | | MILSTRAP | Military Standard Transaction Reporting And Accounting Procedures | | MILSTRIP | Military Standard Requisitioning And Issue Procedures | | MITSC | MAGTF Information Technology Support Center | | MITSC | Marine Corps Information Technology Security Center | | MLPP | Multilevel Precedence and Preemption | | MLS | Multilevel Security | | MML | Mobile Markup Language | | MNIS | Multinational Information Sharing | | MOA | Memorandum of Agreement | | MOC | MCEITS Operation Center | | MOSA | Modular Open Systems Approach | | MOU | Memorandum of Understanding | | MPLS | Multi-Protocol Label Switching | | МРТ&Е | Manpower, Personnel, Training and Education | | MRL | Material Requirements List | | MSDS | Material Safety Data Sheet | | MSGBn | Marine Corps Security Guard Battalion | | MTBF | Mean Time Between Failures | |----------|---| | MTBSI | Mean Time Between Service Incidents | | MTRS | Mean Time to Restore Service | | MTTR | Mean Time to Resolve/Recovery | | MTU | Maximum Transmission Unit | | MWOs | Modification Work Orders | | N6 | Office of the Deputy Chief of Naval Operations for Communications
Networks | | NAC | Network Access Control | | NAVAIR | Naval Air Systems Command | | NAVCIRT | Navy Computer Incident Response Team | | NAVFAC | Naval Facilities Engineering Command | | NAVGNOSC | Navy Global Network Operations and Security Center | | NAVRESOR | Naval Reserve Forces Command | | NAVSEA | Naval Sea Systems Command | | NAVSTA | Naval Station | | NAVSUP | Naval Supply Systems Command | | NCCP | Net Centric-Capabilities Pilot | | NCE | Net-Centric Environment | | NCE JFC | Net-Centric Environment Joint Functional Concept | | NCES | Net-Centric Enterprise Services | | NCIS | Naval Criminal Investigative Service | | NCOE JIC | Net-Centric Operational Environment Joint Integrating Concept | | NCOW | Net-Centric Operations and Warfare | | NCOW RM | Net-Centric Operations and Warfare Reference Model | | NCTAMS | Navy Computer and Telecommunications Area Master Station | |-----------|--| | NCTS | Navy Computer and Telecommunications Station | | NCW | Net-Centric Warfare | | ND | Network Defense | | NDIs | Non-Developmental Items | | NECC | Net-Enabled Command Capability | | NEO | Noncombatant Evacuation Operation | | NEP | Network Equipment Provider | | NEPA | National Environmental Policy Act | | NESI | Net-Centric Enterprise Solutions for Interoperability | | NET | New Equipment Training | | NETC | Naval Education and Training Command | | NETCOP | Network Common Operational Picture | | NETOPS | Network Operations | | NETWARCOM | Naval Network Warfare Command | | NGEN | Next Generation Enterprise Network | | NGEN TF | Next Generation Enterprise Network Task Force | | NGO | Non-government Organization | | NII | Networks and Information Integration | | NIPRNET | Non-Classified Internet Protocol Router Network | | NITSC | Navy Information Technology Support Center | | NKO | Navy Knowledge Online | | NM | Network Management | | NMCI | Navy Marine Corps Intranet | | NMIC | National Maritime Intelligence Center | |-----------|--| | NMS | Network Management System | | NNE | Naval Networks Environment | | NNPI | Naval Nuclear Propulsion Information | | NNSOC | Naval Network and Space Operations Command | | NNWC | Naval Network Warfare Command | | NOAA | The National Oceanic Atmospheric Administration | | NOC | Network Operations Center | | NR | Net-Ready | | NREMS | Navy Regional Enterprise Messaging System | | NR-KPP | Net-ready Key Performance Profiles | | NR-KPP-DD | Net-ready Key Performance Profiles (NR-KPP) Declaration Document | | NSA | National Security Agency | | NSERC | Naval Systems Engineering Resource Center | | NSR | Network Service Representative | | NSS | National Security System | | NSWC | Naval Surface Warfare Command | | NTOPS | New Technologies for Office and Portable Systems | | NTP | Network Time Protocol | | NTSP | Naval Training System Plans | | NV | Network Visibility | | O&M | Operations and Maintenance | | OA | Operational Availability | | OAAT | Open Architecture Assessment Tool | | OAG | Operational Advisory Group | |-----------|---| | OCONUS | Outside the Continental United States | | ОСР | Oracle Certified Professional | | ODAA | Operational Designated Approving Authority | | OEM | Original Equipment Manufacturer | | OJT | On-the-job Training | | OLA | Operational Level Agreement | | ONE-NET | OCONUS Navy Enterprise Network | | ONI | Office of Naval Intelligence | | ONR | Office of Naval Research | | OPCON |
Operational Control | | OPEVAL | Operational Evaluation | | OPNAV | Office of the Chief of Naval Operations | | OPNAVINST | Office of the Chief of Naval Operations Instruction | | OPSEC | Operational Security | | OS | Operating Systems | | | Open System | | OSA | Open System Architecture | | OSD | Office of the Secretary of Defense | | OSI | Open Systems Interconnection | | OT&E | Operational Testing and Evaluation | | OV | Operational View | | OWA | Outlook Web Access | | P&G | Policy and Governance | | PAC | Pacific | |---------|---| | PACFLT | Pacific Fleet Command | | PACOM | United States Pacific Command | | PART | Program Assessment and Review Tool | | PBA | Performance-Based Agreements Pattern of Business Activity | | PBAS | Precedence-Based Assured Services | | PBBE | Performance Based Business Environment | | PBL | Performance-Based Logistics | | PC | Personal Computer | | PCA | Physical Configuration Audit | | PDA | Personal Digital Assistant | | PDR | Preliminary Design Review | | PEO | Program Executive Office | | PEO C4 | Program Executive Office Command, Control, Communications, and Computers | | PEO C4I | Program Executive Office Command, Control, Communications, Computers & Intelligence | | PEO EIS | Program Executive Office for Enterprise Information Systems | | PEP | Performance Enhancing Proxies | | PESHE | Programmatic Environment, Safety, and Occupational Health
Evaluation | | PET | Performance Evaluation Tool | | PFS | Prerequisite for Success | | PHS&T | Packaging, Handling, Storage, and Transportation | | PID | Process Interface Document | | | Project Initiation Document | |-------|--| | PIR | Post Implementation Review | | PKI | Public Key Infrastructure | | PM | Program Manager | | PMM | Protocol Management Module | | POA&M | Plan of Action and Milestones | | POC | Point-of-Contact | | POM | Program Objective Memorandum | | POP | Point of Presence | | POR | Program of Record | | POTS | Plain Old Telephone Service | | PPBE | Performance-Based Business Environment | | PPS | Ports, Protocols, and Services | | PSI | Physical Site Identifier | | | Product Support Integrator | | PSN | Packet Switched Networks | | PSO | Projected Service Outage | | PSTN | Public Switched Telephone Network | | Py-EP | Policy Enforcement Points | | QA | Quality Assurance | | QDR | Quadrennial Defense Review | | QMS | Quality Management System | | QoS | Quality of Service | | R&D | Research and Development | | R&M | Reliability and Maintainability | | RACI-VS | Responsible, Accountable, Consulted, Informed, Verified, Signed Off | |---------|---| | RAM | Reliability, Availability, and Maintainability | | RBAC | Role-Based Access Controls | | RBS | Readiness-Based Sparing | | RCA | Root Cause Analysis | | RCM | Reliability Centered Maintenance | | RDBMS | Relational Database Management System | | RDT&E | Research, Development, Test and Evaluation | | RED | Random Early Detection | | RFC | Request for Change | | | Request for Comment | | RFID | Radio Frequency Identification | | RFP | Request for Proposal | | RFW | Radio Frequency Weapon | | RM | Reference Model | | RMA | Return Material Authority | | RMC | Regional Maintenance Center | | RNOSC | Regional Network Operations and Services Commands | | ROI | Return on Investment | | RPO | Recovery Point Objective | | RSP | Remedy Skilled Professional | | RTO | Recovery Time Objective | | RTS | Real-Time Services | | SA | Supportability Analysis | | | Situational Awareness | | SaaS | Software-as-a-Service | |------------|---| | SAC | Service Acceptance Criteria | | SACM | Service Asset and Configuration Management | | SAMP | Single Acquisition Management Plan | | SAN | Storage Area Networks | | SATCOM | Satellite Communications | | SCD | Supplier and Contract Database | | SCM | Service Capacity Management | | SDPs | Service Delivery Points | | SDS | Service Design Specification | | SE | Support Equipment | | SE&I | Systems Engineering and Integration | | SEAPRINT | System Engineering and Personnel Integration | | SECNAV | Secretary of the Navy | | SECNAVINST | Secretary of the Navy Instruction | | SEP | Support Equipment Plan | | SETR | System Engineering Technical Review (SPAWAR). | | SFA | Service Failure Analysis | | SIM | Serialized Item Management | | SIPRNET | Secret Internet Protocol Router Network | | SKMS | Service Knowledge Management System | | SLA | Service Level Agreement | | SLM | Service Level Management | | SLP | Service Level Package | | SLR | Service Level Requirement | |-------------|--| | SMART | Specific, Measurable, Achievable, Relevant, Timely | | SME | Subject Matter Expert | | SMF | Service Management Function | | SOA | Service-Oriented Architecture | | SOC | Security Operation Center | | SOP | Standard Operating Procedures | | SOR | Statement of Requirements | | SoS | Source of Supply System of Systems | | SOW | Statement of Work | | SPAWAR | Space and Naval Warfare Systems Command | | SPAWARINSTs | Space and Naval Warfare Instructions | | SPETE | Special Purpose Electronic Test Equipment | | SPI | Service Provider Interface | | SPM | Service Portfolio Management | | SPO | System Program Office | | | Service Provisioning Optimization | | SPOF | Single Point of Failure | | SRR | Services Requirements Review | | SSA | Systems Security Authorization | | | Software Support Activity | | SSAA | Super-Sampling Anti-Aliasing | | | System Security Authorization Agreement | | SSL | Secure Sockets Layer | | SSO | Single-Sign On | |----------|---| | SSP | Safety System Plan | | STEP | Standardized Tactical Entry Point | | STIG | Security Technical Implementation Guidelines | | SV | System View | | SW | Software | | SWAP | Size, Weight and Power | | T&E | Test and Evaluation | | TA | Technical Authority | | TACON | Tactical Control | | TAG | Technical Advisory Group | | TAS | Technical Assistance Support | | TAT | Turn around time | | TBD | To Be Determined | | TCA | Transformational Communication Architecture | | TCO | Total Cost of Ownership | | TCP-IP | Transmission Control Protocol Internet Protocol | | TCU | Total Cost of Utilization | | TDA | Technical Design Authority/Agent | | TDP | Technical Data Program | | TECHEVAL | Technical Evaluation | | TECOM | Test & Evaluation Command | | | Training and Education Command | | TELEPORT | Telecommunications Portal | | ТЕМР | Test and Evaluation Master Plan | |-------|--| | TES | Test and Evaluation Strategy | | TESP | Test and Evaluation Strategy Plan | | TLCSM | Total Life Cycle Systems Management | | TMCR | Technical Manual Contract Requirement | | TMINS | Technical Manual Identification Numbering System | | TMPE | Test, Measurement, and Diagnostic Equipment | | TNOSC | Theater Network Operations and Security Center | | TOC | Total Ownership Cost | | TPM | Technical Performance Metrics | | TPO | Technical Process Owner | | TPS | Test Program Sets | | TRL | Technology Readiness Level | | TRPPM | Training Resources Planning Process Methodology | | TRR | Test Readiness Review | | TSA | Training Support Agent | | TSAT | Transformational Satellite | | TSw | Tactical Switching | | TTP | Tactics, Training and Procedures | | TV | Technical View | | TYCOM | Type Command | | UC | Underpinning Contract | | UCDMO | Unified Cross Domain Management Office | | UDOP | User-Defined Operational Picture | | UID | Unique [Item] Identification | |------------|---| | UJTL | Universal Joint Task List | | ULSS | User's Logistics Support Summary | | UNIX | Universal Network Information Exchange | | uNNPI | Unclassified NNPI | | uNTPP | Unclassified Transportation Network Protection Policy | | UPS | Uninterruptible Power Supply | | USAF | United States Air Force | | USB | Universal Serial Bus or Port | | USGS | U.S. Geological Survey | | USMC | United States Marine Corps | | USN | United States Navy | | USNO | U.S. Naval Observatory | | USSTRATCOM | United States Strategic Command | | VDS | Virtual Directory Services | | VOI | Value on Investment | | VoIP | Voice Over Internet Protocol | | VPN | Virtual Private Network | | VSSD | Very Small Site Design | | VTC | Video Teleconferencing | | WAN | Wide Area Network | | WBS | Work Breakdown Structure | | WFNS | Warfighter Network Services | | WGS | Wideband Gapfiller System | | WINS | Windows Internet Naming Service | |-------|---| | WIN-T | Warfighter Information Network – Tactical | | WIP | Work In Progress | | WIPT | Working IPT | | WMD | Weapons of Mass Destruction | | XML | Extensible Markup Language |